# Integrated Traffic Management and Emergency Response: Success Factors Ву Michele D. Bunn and Grant T. Savage College of Commerce and Business Administration The University of Alabama Tuscaloosa, Alabama Prepared by # **UTCA** ### University Transportation Center for Alabama The University of Alabama, The University of Alabama in Birmingham, and The University of Alabama at Huntsville UTCA Report Number 01101 September 30, 2003 #### **Technical Report Documentation Page** | 1. Report No<br>FHWA/CA/OR- | 2. Government Accession No. | | 3. Recipient Catalog No. | |-----------------------------------------|-----------------------------|----------------------------|------------------------------| | | | | | | 4. Title and Subtitle | | 5. Report Date | | | Integrated Traffic Management and | l Emergency | September 30, 2003 | | | Response: | Emergency | 6. Performing Organization | on Code | | Success Factors | | 3 3 | | | 7. Authors | | 8. Performing Organizatio | n Report No. | | Dog Mighala D. Dogga and Count T | C | LITCA D 01101 | | | Drs. Michele D. Bunn and Grant T. | | UTCA Report 01101 | | | 9. Performing Organization Name and Add | ress | 10. Work Unit No. | | | College of Commerce and Business | Administration | | | | The University of Alabama | Administration | 11. Contract or Grant No. | | | Box 870221 | | | | | | | DTSR0023424 | | | Tuscaloosa, Alabama 35487-0221 | | 12 E 6D 4 1D | . 10 | | 12. Sponsoring Agency Name and Address | | 13. Type of Report and Per | 10d Covered | | University Transportation Center for | or Alabama | Final Report January | 1, 2001 – September 30, 2003 | | Department of Civil and Environme | | 1 , | , 1 | | University of Alabama | | 14. Sponsoring Agency Coo | de | | Box 870205, Tuscaloosa, AL 35487 | 7-0205 | | | #### 15. Supplementary Notes #### 16. Abstract Intelligent transportation systems (ITS) hold much promise for coordinating traffic management with other important incident management tasks in a way that is more efficient and provides greater benefits to the public as well as to the various stakeholders. Numerous breakthrough technologies and rapidly decreasing technology costs are making this possible. A major barrier to project success, however, is the stakeholder process required for multiagency, multi-jurisdictional projects. An unprecedented level of cooperation and coordination is required from traffic departments, first and second responders, law enforcement agencies, commercial private sector organizations, and other government and non-profit agencies. This project developed and conducted a quantitative survey of stakeholder relations in the deployment of integrated traffic management and emergency response systems. The purpose was two-fold: 1) to develop generalized metrics of stakeholder perceptions and relationships and 2) to calibrate important success factors of integrated programs. The goals include determining what works and what does not work – and the circumstances that affect success or failure. The report provides detailed descriptions of the various metrics for measuring project characteristics and stakeholder relationships. The findings indicate that seven factors influence the success of the project: 1) the stage of the project; 2) the efficacy of the project; 3) the uncertainty surrounding the project; 4) the stakeholder's involvement in the project; 5) the stakeholder's perceived power to influence the project; 6) the public benefit derived from the project; and 7) the sense of equality among stakeholders. In addition to these findings that hold across all projects and stakeholder types, the findings show some significant differences in the way stakeholder groups view one another. Understanding these differences, and the factors related to success, can benefit those participating in and facilitating stakeholder processes.. | 17. Key Words | | 18. Distribution Statement | | |-------------------------------|--------------------------------------|----------------------------|-----------| | Integrated, Traffic mana | ngement, Safety, Stakeholders, | | | | Success Factors | | | | | 19. Security Classif (of this | 20. Security Classif. (of this page) | 21. No of Pages | 22. Price | | report) | | | | | | Unclassified | | | | Unclassified | | | | ## **Table of Contents** | Section Number and Topic | Page | |--------------------------------------------------------|------| | Contents | ii | | List of Figures | iv | | List of Tables. | iv | | Executive Summary | vi | | 1.0 Introduction | 1 | | 1.1 Problem Statement | 1 | | 1.2 Overall Project Approach | 1 | | 2.0 Conceptual Framework of Project Success | 3 | | 2.1 Traffic Incident Management (TIM) | 3 | | 2.2 TIM Viewed as a "Multi-Sector Innovation" | 5 | | 2.3 Socio-Technical Systems | 6 | | 2.4 Evaluation of ITS Integration Projects | 8 | | Technical Evaluation | 9 | | Non-Technical Evaluation | 10 | | 2.5 Research Framework | 11 | | 3.0 Research Methodology | 13 | | 3.1 Sampling Frame | 13 | | 3.2 Data Collection | 14 | | Survey Instrument and Procedures | 14 | | 3.3 Response Characteristics | 17 | | Response Rate | 17 | | Respondent Characteristics | 19 | | Organizational Characteristics | 20 | | Project Characteristics | 21 | | Stakeholder Involvement | 23 | | 3.4 Measurement Development | 24 | | Underlying Project Benefits | 25 | | Project Challenges and Enablers | 27 | | Perceived Success | 31 | | Stakeholder Relations and Perceptions | 31 | | Stakeholder Management Strategies | 34 | | Summary of Research Measures | 35 | | 4.0 Results | 37 | | 4.1 Predictors of Success | 37 | | 4.2 Significant Differences Between Stakeholder Groups | 40 | | Transportation Stakeholder Group | 43 | | First and Second Responders Group | 44 | | Law Enforcement Group | 44 | # **Table of Contents (continued)** | Section Number and Topic | Page | |-------------------------------------------------------------|------| | Commercial Private Sector Group | . 45 | | Other Government or Non Profit Stakeholder Group | 45 | | 5.0 Project Conclusions and Recommendations | 46 | | 5.1 Discussion of Key Findings | 46 | | Success Factors | . 46 | | Group Differences in Stakeholder Perceptions and Strategies | | | 5.2 Recommendations | 51 | | 5.3 Future Research | 52 | | 5.4 Closing Comments | | | Appendices | . 55 | | A References | . 56 | | B List of Projects in the Sample | . 60 | # **List of Figures** | No. | Caption | Page | |------|------------------------------------------------------------|------| | 2-1 | Dynamic representation of socio-technical system | 7 | | 2-2 | Conceptual model of project success | 12 | | 3-1 | Home page for survey | 14 | | 3-2 | Questionnaire preview page | 15 | | 3-3 | Dynamic online survey sequence | 15 | | 3-4 | Response tracking page | 17 | | 3-5 | Response frequencies on knowledge question | 20 | | 3-6 | Organization's innovativeness | 21 | | 3-7 | Number of stakeholders involved in each project | 24 | | 4-1 | Final Model of success factors | 40 | | | List of Tables | | | No. | Caption | Page | | 2-1 | Evaluation metrics used to date in ITS projects | 9 | | 2-2 | Terminology used to analyze institutional issues | 10 | | 3-1 | List of Stakeholders | 16 | | 3-2 | Response rate | 18 | | 3-3 | Nature of response by stakeholder group | | | 3-4 | Distribution of stakeholder groups among respondents | | | 3-5 | Respondents' self-reported knowledge of the project | | | 3-6 | Responding organizations' size | 20 | | 3-7 | Projects with four or more respondents | 22 | | 3-8 | Frequency of integration elements included in the project | 22 | | 3-9 | Number of integration elements in reported projects | | | 3-10 | Stage of reported project | 23 | | 3-11 | Other Stakeholder groups involved in the reported projects | 24 | | 3-12 | Relevancy of project benefits | 25 | | 3-13 | Factor analysis results for project benefits | 26 | | 3-14 | Scale properties for benefit factors | 27 | | 3-15 | Relevancy of stakeholder process challenges | 28 | | 3-16 | Factor analysis results for challenges | 28 | | 3-17 | Scale properties for challenges | 29 | | 3-18 | Relevancy of stakeholder process enablers | 29 | | 3-19 | Factor analysis results for enablers | 30 | | 3-20 | Scale properties for enablers | 30 | | 3-21 | Four-item success scale | 31 | | 3-22 | Scale properties for perceived success | 31 | | 3-23 | Five-item salience scale | 32 | | 3-24 | Scale properties for salience scale | 32 | # **List of Tables (continued)** | No. | Caption | Page | |------|------------------------------------------------------------------|------| | 3-25 | Original items for urgency, power and legitimacy | 33 | | 3-26 | Factor analysis results for urgency, power and legitimacy items | 34 | | 3-27 | Scale properties for urgency, power and legitimacy | 34 | | 3-28 | Stakeholder management strategies | 35 | | 3-29 | Research measures | 36 | | 4-1 | Results of stepwise regression models (Success as the dependant | | | | variable) | 37 | | 4-2 | Model summary | 38 | | 4-3 | Coefficients | 40 | | 4-4 | Results of stepwise discriminant analysis (Stakeholder groups as | | | | dependant variable) | 41 | | 4-5 | Quantitative differences between stakeholder groups | 42 | | 4-6 | Descriptive differences between stakeholder groups | 43 | #### **Executive Summary** The rate of deployment of Intelligent Transportation Systems (ITS) in the United States has increased dramatically in the last few years. ITS represents a growing number of applications, from advanced traffic signal control systems, to electronic transit fare payment systems, to ramp meters, to collision warning systems. Of particular interest in this study, ITS holds much promise for coordinating traffic management with other important incident management tasks in a way that is more efficient and provides greater benefits to the public as well as to the various stakeholders. Numerous breakthrough technologies and rapidly decreasing technology costs are making ITS incident management programs feasible in a wide range of situations. Consequently, there has been much attention paid to the technical challenges of integrated traffic incident management (TIM) programs and significant progress has occured to develop evaluation metrics to measure the benefits and costs of deployment. A major barrier to project success, however, is the stakeholder process required for multi-agency, multi-jurisdictional projects. An unprecedented level of cooperation and coordination is required from traffic departments, first and second responders, law enforcement agencies, commercial private sector organizations, and other government and non-profit agencies. Thus – at the same time as resources are being expended to understand the technical requirements of TIM – there is wide-spread recognition of the importance of stakeholder relations and stakeholder management strategies in the rate of deployment and ultimate success of TIM projects. Many studies have reported on lessons learned from previous stakeholder-intensive projects to document the complexity and importance of stakeholder relations. Yet, to date, no studies have quantified these issues. This project developed and conducted a quantitative survey of stakeholder relations in the deployment of integrated traffic management and emergency response systems. The purpose was two-fold: 1) to develop generalizable metrics of stakeholder perceptions and relationships and 2) to calibrate important success factors of integrated programs to reach clear conclusions about what works and what doesn't work – and the circumstances that impact success or failure. The project relied on survey research methods to specify a research model, create measures of the research variables, develop an appropriate sampling frame, administer the survey, analyze the results, and report and share the findings. Based on an extensive review of previous research to document stakeholder issues in integrated ITS projects, we developed a conceptual model of project success. The model specifies eight topical areas as an organizing framework to understand the influences on project success. For each of these conceptual areas, we developed various metrics to assess their impact on perceived success and to understand the differences among types of stakeholder organizations: - 1. Individual characteristics - 2. Organizational characteristics - 3. Project characteristics - 4. Project benefits - 5. Process challenges - 6. Process enablers - 7. Stakeholder perceptions - 8. Stakeholder management strategies Metrics were developed for social-system concepts related to each of these eight areas. Some of these are single-item measures (such as individual knowledge of the project and stage of the project). Others are represented by multiple-item measures (such as the four-item success scale and the five-item measure of stakeholder "salience"). Still others were developed using an exploratory factor analysis technique to identify underlying themes from a longer list of items (such as "organizational inertia" which is represented by three items: lack of support from higher-ups, lack of cooperation within one's own organization, and too much red tape). We used a dynamic on-line survey to capture the data. Respondents were sent personalized email messages that included a unique username and password to access the survey website. To begin, the respondent described the project in which the organization was involved and indicated the number and type of stakeholders participating in the project. Then, in subsequent sections of the survey, there were questions dealing with the respondent's own organization and the organization's relationships with three of the other participating stakeholder groups. In this way, the web-based questionnaire was customized for each respondent by presenting questions related to the specific stakeholder groups named by the respondent. The data reported in the study represent the opinions of 350 respondents from a sample of over 2200 potential respondents who were reportedly involved in ITS integration projects. Aside from reporting the development of metrics for the concepts listed above, the main results of the survey concern the following important questions: - From the numerous concepts identified and measured in the study, which of these are related to project success? - Of those concepts that are significantly related to project success, what is the relative importance of each? - How do the different stakeholder groups perceive one another? The findings indicate, from among a broad set of project characteristics and stakeholder relationship measures, there are seven factors related to the success of the project. Each is listed below from the largest to smallest impact on project success along with a summary of the key implications and recommendations: #### 1. Stage of the project Respondents reported that projects were more successful in the later stages (implementation and expansion) than in the earlier stages (planning and design). The "Other Government or Non Profit" stakeholder group was more involved in the earlier stages, while the other stakeholder groups were more involved in later stages. The finding indicates the varying roles of different stakeholder groups over the course of the project and the need for early intervention in projects to diffuse and eliminate potential problems in the earlier stages. #### 2. Efficacy of the process The exploratory factor analysis discovered an important factor we named "efficacy." Projects were more successful if there was clear accountability, necessary resources, and the participants were able to deal with conflict. The discovery of these aspects of process enablers, as opposed to others, provides much needed guidance for the facilitation of stakeholder processes and for future research. There was no difference across the stakeholder groups on efficacy. #### 3. Uncertainty When members of one's own organization were skeptical about the outcomes of the project, the respondents reported lower success rates. From among five process challenges studied, this one emerged clearly as an influence on project success. More focus on this process challenge is needed to understand the nature of the uncertainty. Stakeholder participants (often, the champions of the project) need materials and strategies for reducing the uncertainty they face within their own organizations. Uncertainty seems to be a consistent problem across all stakeholder groups. #### 4. Stakeholder involvement Organizations that had greater direct involvement experienced higher project success than those with less involvement. The greatest level of involvement was reported by the Transportation and Commercial Private Sector stakeholders, while the lowest level of involvement was reported by First and Second Responders. #### 5. Stakeholder perceived power When the respondent's own organization reported greater perceived power, there was also a sense that the project was more successful. This power was mostly derived from a resource base and the ability to move the project forward. The Transportation group perceived the most power while the Law Enforcement and Other Government or Non-Profit stakeholders perceived the lowest level of power. #### 6. Public benefit derived from the project Projects with greater public benefit were perceived as being more successful. This seems obvious on the surface; however, it also means that participant stakeholders face a challenge on projects with internal organizational benefits that are only indirectly related to public benefits. While the importance of public benefits was consistent across stakeholder groups, the importance of internal organizational benefits varied. #### 7. Sense of equality among stakeholders. The least impact on perceived project success – but still statistically significant – came from a sharing of power among the participant stakeholders. This seems to balance against the finding related to perceived power – that is, stakeholders believe the project was successful if their own organization held power, but a sense of equality with other stakeholders adds to the success of the project. In addition to those noted above, the findings show other significant differences in the way stakeholder groups view one another. The Transportation stakeholders dominated the TIM projects, but reported some internal difficulties (little innovativeness and more organizational inertia). The First and Second Responders reported the lowest level of perceived project success, which seems to be related to less knowledge, less involvement, and lower power and legitimacy as perceived by others. Law Enforcement holds a unique position – with less involvement and power, but viewed as highly legitimate by others, they reported higher project success. The Commercial Private Sector stakeholders appear to have a somewhat mixed position among stakeholders – their organizations are innovative, they are highly involved, have much knowledge of the project, yet their legitimacy as perceived by others is lower and they are pressured by the other stakeholders. Although the Other Government or Non-Profit stakeholders believe their organizations are more innovative than others, they were involved only in earlier stages of the projects, reported lower power (consistent with perceived lower salience by others) and reported variable success on the TIM projects. These findings are critical to both Alabama and national stakeholders who recognize the benefits of working to integrate traffic management and emergency response systems and the need to make the best use of their limited resources toward this goal. Understanding the factors related to success and the differences between the stakeholder groups provides guidance for those participating in and facilitating stakeholder processes involved in TIM projects. The larger contribution of this research, however, is the identification of which sociological aspects of stakeholder relationships are most important with regard to TIM projects. This is vital because there have been numerous and varied aspects reported in "lesson learned", but no way to prioritize and calibrate them. Nonetheless, a great deal of additional work is needed to develop these into quantitative metrics that can be measured, tracked, and compared over time – much in the same way the technical aspects of TIM projects. The overriding goal of the reported research was to take initial steps in this direction and to raise the level of attention paid to developing metrics of stakeholder interactions. #### 1.0 Introduction This section provides a brief overview of the problem addressed in the research study and the basic project approach and methods used to address the problem. #### 1.1 Problem Statement Departments of transportation at the local, regional, state and federal levels in the United States are recognizing the potential to improve traffic management by using Intelligent Transportation Systems (ITS). Many areas – varying widely in both size and level of traffic congestion – either operate ITS programs, or are considering their implementation. Consequently, there has been a substantial increase in spending on ITS technologies in recent years with many other projects in the planning. There is enormous interest in the potential advantages of integrating traffic management and safety systems by pooling and leveraging resources. One area in particular, Traffic Incident Management (TIM), holds much promise to apply ITS technologies to achieve greater benefits within limited budgets. There has been much research to measure and document the benefits of ITS projects and these are clearly understood. Projects such as TIM, however, require a high level of coordination among agencies that have previously been independent. It is therefore widely recognized that stakeholder issues are critical to the success of TIM projects. Unfortunately, less is known about the stakeholder processes that lead to well-implemented TIM projects. Previous research on stakeholders has been qualitative in nature – mostly developing lists of "lessons learned." The lessons learned vary widely from project to project and tend to be quite broad and generic. Shareholder issues tend to be evaluated after the fact, using loosely defined concepts, and there has never been any way to quantify the stakeholder success factors related to the integration of traffic management and emergency response. Rather than exploring and solving the institutional and stakeholder issues each time a new project is pursued, participants need to learn from the experiences of others across the country. Thus, there is a clear need to calibrate important success factors of integrated ITS programs as a way to reach clear conclusions about what works and what doesn't work, and the circumstances that impact success or failure. #### 1.2 Overall Project Approach This research project builds on the work performed in a previous UTCA study, "Feasibility of an Integrated Traffic Management and Emergency Communication System for Birmingham, Alabama" (UTCA Number 00110) (Bunn and Savage 2000). The previous study revealed the significance of institutional and stakeholder issues in integrated ITS projects. Most importantly, the previous study catalogued a number of challenges and enablers regarding stakeholder relationships that serve as a qualitative foundation for the project reported here. This project uses social science survey methodology to develop metrics of stakeholder perceptions and project success. The project relies on the methods of survey research to specify a research model, create measures of the research variables, develop an appropriate sampling frame, administer the survey, analyze the results, and report and share the findings. We obtained support from the Intelligent Transportation Society of America (ITSA) Public Safety Forum for each of the project stages. To the best of our knowledge, these methodologies have not been used previously to address the research problem related to stakeholder success factors. #### 2.0 Conceptual Framework of Project Success This section of the report provides background information collected during the literature review stage and then develops and describes a model of stakeholder concepts related to project success. We define and discuss the nature and process of Traffic Incident Management (TIM) and provide insights from two other areas of the literature, "multi-sector innovations" and "socio-technical systems." We then review and report on the current methods of ITS evaluation, including both technical and non-technical evaluations. Finally, we synthesize the findings from the literature review and present a conceptual framework which serves as the basis for the remainder of the study. #### 2.1 Traffic Incident Management (TIM) It is projected that by 2005, traffic incident-related congestion will cost the United States public over \$75 billion in lost productivity and will result in over 8.4 billion gallons of wasted fuel. In addition to wasted time, and injury or death from the primary incident, traffic incidents have a great effect on the safety of responders and on the mobility of the traveling public. Traffic incidents contribute to secondary deaths and injuries of responders, response equipment damage, motorist injuries through secondary crashes, and the cost and time of traffic delay in urban and rural areas. Integrated traffic incident management (TIM) is emerging as a proven solution to address these safety and mobility concerns (FHWA 2001). Research and analysis indicates clearly that – in comparison to other approaches and programs – traffic incident management is one of the most cost effective ways to achieve delay reductions. Traffic incident management is therefore becoming more widely recognized at both state and national levels as a significant means to improve travel safety, reduce delays, increase customer satisfaction, and positively affect the level of vehicle pollution (ITS-JPO 2001). Traffic incident management is defined as an operational strategy for a transportation network that involves a coordinated and planned inter-jurisdictional, cross-functional, multidisciplinary, and ongoing approach to restore traffic to normal conditions after an incident occurs, and to minimize the delay caused by the resulting disruption to traffic flow. Incident management involves an identifiable series of activities, which can be carried out by personnel from a variety of response agencies and organizations. The incident management process can be characterized as a set of activities that fall into the following seven categories, but do not necessarily take place in this sequential order. <u>Detection</u> is the process by which an incident is brought to the attention of the agency/agencies responsible for maintaining traffic flow and safe operations on the facility. This can occur by mobile telephone call, automatic vehicle location (AVL) combined with detection software, police patrols, etc. <u>Verification</u> entails confirming that an incident has occurred, determining its exact location, and obtaining as many relevant details about the incident in order to dispatch the proper initial response. This is usually completed by the first responders on the scene. <u>Motorist Information</u> involves activating various means of disseminating incident-related information to affected motorists through commercial radio broadcasts, variable message signs, etc. <u>Response</u> includes dispatching the appropriate personnel and equipment, and activating the appropriate communication links and motorist information media as the incident is verified. It requires preparedness by each responding agency or service provider. <u>Site Management</u> is the process of effectively coordinating and managing on-scene resources. The foremost objective is to ensure the safety of response personnel, incident victims, and other motorists. <u>Traffic Management</u> involves the application of traffic control measures in areas affected by an incident. Traffic control in the incident management context is based on planning to include availability of traffic control equipment and materials, knowledge of available fixed traffic control resources, and alternate route planning. <u>Clearance</u> is the process of removing wreckage, debris, or any other elements that disrupt the normal flow of traffic, and restoring the roadway capacity to its pre-incident condition. Efficient management and coordination of the responses during incident management is essential to reducing the negative impact of incidents on safety and traffic flow, but coordinating the different agencies and jurisdictions can be challenging, given their diverse institutional functions and individual agency goals. The organizations typically involved with most incidents are law enforcement agencies, fire and rescue agencies, transportation agencies, hazardous materials cleanup services, towing and recovery companies, public/private traveler information providers, and transit agencies. Their relationships, especially key management personnel, form the basis for coordinating and managing response to an incident (OTM 2000). Unfortunately, traffic incident management is not the core purpose of any one response agency. The stakeholders involved in an integrated system of incident management often have divergent goals and may have distinct tools for achieving these goals. Viewed from the perspective of the emergency medicine community, improvements in response times have beneficial effects on human health through earlier treatment and delivery of injured or sick patients to hospitals. For example, vehicle crashes are sometimes caused by heart attacks, strokes, or other cardio-vascular problems. Crashes may also cause cardio-vascular trauma. Obviously, as this glimpse of the emergency medical perspective indicates, the various stakeholders are preoccupied with their own specific organizational missions. Thus, while the safe and effective removal of injured occupants from a motor vehicle crash may be the top priority of ambulance personnel, police and fire responders are principally concerned with scene safety and investigation. Traffic managers are simultaneously concerned with the removal of the disabled vehicle to re-establish adequate flow and reduce congestion. Traffic incident management is obviously a complex user service that requires integration with numerous other user services. Effective incident management requires not only the latest technological tools, but also demands a multi-agency, multi-jurisdictional approach for success. Yet, individual agency "champions" often decide that their own agency can be more effective through collaborative efforts and these champions take the initiative to coordinate with other agencies. Thus, while the technological aspects are clear, the impact and importance of the "human" side cannot be minimized. In fact, the institutional and organizational aspects often "make or break" the success of an integrated traffic incident management program. In order to shed light on these and other stakeholder issues surrounding traffic incident management programs, we considered a number of literature bases in the social science and engineering areas. Two bodies of literature in particular provide additional concepts on which an appropriate conceptual framework could be developed. In the following section, we explain the idea of a "multi-sector innovation" and the reasons why it is useful to view integrated ITS programs in this manner. Following that, we consider the concepts related to "socio-technical" systems and draw conclusions that provide further insights on stakeholder issues and success factors. #### 2.2 TIM Viewed as a "Multi-Sector Innovation" Traffic incident management is clearly an emerging innovation in both the traffic management and emergency responses arenas. The literature on innovation provides numerous insights as to why TIM is challenging. To draw conclusions, we considered various definitions and perspectives on innovation and developed the concept of a multi-sector innovation. A review of the literature on innovation and diffusion reveals several distinct schools of thought as to just what an innovation is and why one might happen. The "school" which has been most influential is based on the work of Everett Rogers. He defines innovation as "an idea, practice, or object that is perceived as new by an individual or other unit of adoption" (Rogers 1983). This school views innovation and diffusion as distinct processes, takes the need for the innovation as given, treats technology as a free-standing object independent and devoid of cultural meaning, and views problems of diffusion as ones of communication and persuasion. At issue is the potential adopters' behavior (i.e., attitudes and personality) – rather than their ability to adopt, and the ability of the agent promoting the innovation to persuade the potential adopter. In contrast to the Rogers school, others have argued that innovation and diffusion are not separate processes – that innovation is essentially the first step in the diffusion process – and that potential adopters' decisions are based on rationality rather than persuasion. In this school, innovations are ideas or technologies which are continually adapted as they are adopted, and represent sequential socio-cultural change. We believe traffic incident management programs are more usefully viewed within this second school of thought. There are many different types and variations of innovations, however, and we therefore considered how to categorize traffic incident management. Innovations are often characterized on a continuum from "incremental" to "radical" (Abernathy and Utterback 1978). At one end of the spectrum are innovations that are incremental, continuous, and sustaining in nature. These innovations involve the gradual accumulation of useful variation and incremental change over current technologies (Engel, Blackwell and Miniard 1986), requiring only minimal learning and change in behaviors. They have been described as "the improvement an industry creates as it introduces new and more-advanced products to serve the more-sophisticated customers at the high end of the market" (Christensen, Bohmer and Kenagy 2000). Discontinuous, disruptive, and radical innovations lie at the other end of the innovation continuum. These innovations involve a high degree of change, and aim to "change the dimensionality of the consumer decision process and to revolutionize product markets" (Cooper 2000). Radical innovations are also conceptualized as technological discontinuities that "advance by an order of magnitude the technological state-of-the-art which characterizes an industry" (Anderson and Tushman 1990), and offer "fundamental mechanisms through which the quality of our lives has improved" (Christensen, Bohmer and Kenagy 2000). It appears that traffic incident management involves a variety of these different types of innovations and the scope of adoption goes beyond a single type of organization. We refer to these as "multi-sector innovations." Their characteristics include: powerful effects on the political, behavioral, economic, social, and technological environments; both public and private sector participation; blending of old and new technologies; and both lateral and vertical relationships within and across sectors. Multi-sector innovations are unique and rare, yet an extremely important type of innovation because their impact is broad in scope and long-lasting. The most important difference between multi-sector innovations and other types of radically new products is the relevance of a wide range of organizations or "stakeholders" influencing the success of the innovation. Examples of other multi-sector innovations include the development of biotechnology products, satellite cable TV, and alternative energy sources. Recognizing integrated traffic incident management programs as a multi-sector innovation provides a broader scope for research and takes into consideration the unique role of stakeholder relations in deploying this type of innovation. #### 2.3 Socio-Technical Systems Because it is a multi-sector innovation, the success of an integrated traffic incident management program rests on a unique set of challenges involving both technological and institutional issues. Today there are many initiatives addressing the technological issues related to these programs. The ITS National Architecture assists in the development and understanding of the components of an ITS system as well as the movement of information between component parts of the systems. Particularly relevant to transportation-public safety integration is the Emergency Management Subsystem (U.S. DOT 1997) and standards such as the Institute of Electrical and Electronics Engineers' (IEEE) number 1512 (IIEE 1999) for incident response which further enhance the technical specifications. Thus, important technological issues (i.e., interoperability) are receiving much attention and have benefited from enormous progress in recent years. Although the technological issues have been at the forefront, and are vital to the success of any ITS integrated program, there remains little guidance available for dealing with the institutional and stakeholder issues. More and more, issues are being raised about the impact of stakeholders and the volume of discussion on these issues has increased substantially (ASHTO 2002). The socio-technical systems approach therefore helps to guide the issues for study. The socio-technical systems (STS) approach has grown and evolved in the academic literature for over five decades. Trist and Bamforth (1951) were among the first to articulate the need to consider social subsystems in overall process performance. STS has since become a widely recognized tool in work system analysis and redesign. The basic premise is that a work system depends on the social and technical components becoming directly correlated to produce a given goal state. The components are viewed as co-producers of a desired outcome – each with distinctive characteristics that must be respected so their complementarities can be realized (Leavitt 1965, Mumford and Weir 1979). The social subsystem includes the interactions and relationships between individuals and teams, norms of behavior, employer-employee contracts, and the reactions to certain work arrangements and conditions (Pasmore and Sherwood 1988) – in other words, how people work together in a specific work setting or environment (Eijnatten 1998). As shown in Figure 2-1, the two systems are interdependent. Figure 2-1: Dynamic representation of socio-technical system The socio-technical approach to system analysis and redesign relies heavily on a concept known as joint optimization. Under the concept of joint optimization, an effective system establishes a balance between technology and the people involved in applying technology (Shani, et. al. 1992). Overall, the process of STS has been implemented in a variety of settings including: manufacturing (Taylor and Felten 1993), computer operations (Taylor 1986), healthcare (Chisholm and Ziegenfuss 1986), nursing (Happ 1993), information technology (Shani and Sena 1994), and office technology (Pava 1986). Despite the obvious benefits, efforts to integrate traffic management with emergency response are stymied by various institutional barriers. The divisiveness of the various stakeholders has been accentuated in the past because of the technological issues surrounding interoperability and the enormous level of resources required to overcome barriers to integration. The technological challenges must be addressed in parallel to the institutional and organizational issues. The application of the socio-technical approach recognizes the critical role that stakeholder relationships, behaviors, and strategies play in the successful implementation of traffic incident management projects. #### **2.4 Evaluation of ITS Integration Projects** As part of the process of developing a research framework for dealing with these issues, we next considered current methods of evaluating ITS integration project. Evaluations are critical to ensuring progress of integrated intelligent transportation systems and achieving ITS deployment goals. Evaluations are also critical to an understanding of the value, effectiveness, and impacts of the National ITS Program activities, and allow for the program's continual refinement. The National ITS Program has undertaken assessment activities to satisfy these needs, and to use the spirit behind the Government Performance and Results Act (GPRA) to ensure the ITS program meets U.S. DOT's goals (ITS-JPO 2003a). Both program *outputs* and *outcomes* are emphasized. (Another activity is *outreach*, where evaluation results are communicated to select target audiences in ways that are meaningful to them.) Program *outputs* track the progress of a program (e.g., the number of toll plazas equipped with electronic toll collection capability). For the National ITS Program, "output" is defined as the amount of integrated ITS deployed across the nation. The ITS Deployment Tracking Database contains the results of surveys of metropolitan areas regarding how much ITS equipment they actually have deployed. The ITS Deployment Tracking Web Site (ITS-JPO 2003b) provides access to information on the deployment and integration of ITS technology gathered through a series of nationwide surveys, beginning in 1996 and continuing to 2002. This site contains the latest update to the data from a survey of over 2200 state and local agencies carried out in 2002. Program *outcomes* track the benefits of a program from the perspective of the end-user (e.g., reduction in delay waiting to pay tolls). Program outcomes were originally spelled out according to a few key measures of program effectiveness derived from the 1992 document "Strategic Plan for Intelligent Vehicle Highway Systems in the United States" (IVHS America 1992). These measures apply across all infrastructure and Intelligent Vehicle Initiative (IVI) areas of the program. Since 1994, the U.S. DOT's Joint Program Office for Intelligent Transportation Systems has been collecting information regarding the impact of ITS projects on the operation of the surface transportation network. Data collected under this effort is available in the ITS Benefits Database. The ITS Joint Program Office (JPO) also collects information on ITS costs, and maintains this information in the ITS Unit Costs Database. The database is a central site for estimates of ITS costs data that the ITS JPO can use for policy analyses and benefit / cost analyses (ITS-JPO 2003c). The *Intelligent Transportation Systems Benefits and Costs 2003 Update* (ITS-JPO 2003d) represents a culmination of the U.S. DOT's active 10-year data collection on the impact of ITS projects on surface transportation and the cost of implementing them. The report is a continuation of a series of reports providing a synthesis of the information collected by the U.S. DOT's ITS Joint Program Office (JPO) on the impact of ITS projects on the operation of the surface transportation network. In addition, under ITS Evaluation sponsorship, in-depth studies are conducted concerning modeling and simulation of the impact of ITS deployments, estimating the costs and benefits of ITS technologies, determining user acceptance of ITS products and services, and investigating institutional and policy issues related to ITS. In this way, the ITS Evaluation program includes both technical and non-technical evaluations. #### Technical Evaluation The technical evaluations of ITS integrated incident management systems come from two key sources: field operational tests and deployment evaluations. The metrics for technical evaluations have evolved since JPO was first created. The latest metrics of performance are organized by benefit areas. Table 2-1 gives a summary of the latest categories of benefits and the associated measures. Certain measures are relevant to specific program areas. For example, red-light violations are relevant to Arterial Management but are not relevant to Electronic Payment. Table 2-1: Evaluation metrics used to date in ITS projects | Benefit Area | Measure | |---------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------| | Safety Improvements | red-light violations accidents passenger assaults incidents dispatch center notification time fatalities vehicle speeds | | Delay Savings | peak period travel time<br>street congestion delay<br>on-time bus performance<br>closure time<br>vehicle delay<br>on-time reliability<br>clearance time | | Throughput | freeway volume<br>peak period throughput<br>vehicles per hour | Table 2-1: Evaluation metrics used to date in ITS projects (continued) | Benefit Area | Measure | | |-----------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Customer Satisfaction | "better off" support complaints "thank you" letters feelings of security adjustments to departure times changed route useful accurate | | | Cost Savings | rolling stock injury accidents ridership and operating costs duration of stall incidents efficiency fare evasion data collection transfer slips work schedules labor costs | | | Environmental | fuel consumption repair consideration emissions noise | | These various measures of outcomes are useful for assessing the ultimate success of ITS deployments. What is not measured, however, are the more qualitative aspects of the planning and deployment process. #### Non-Technical Evaluation Although the benefits of ITS applications are broad reaching, the costs of the systems are fragmented and difficult to quantify, and the investment responsibility is unclear. Hence, public and private sector cooperation is critical. Consequently, the leadership for deploying these integrated systems is unavoidably dispersed and the institutional and stakeholder issues may present the greatest challenge to the realization of an integrated system. Non-technical evaluations therefore focus on best practices related to ITS project development and implementation. The primary outcomes of non-technical studies have been the identification of these and other institutional issues, a catalog of problems encountered, and lists of lesson's learned. The methods are mostly qualitative – case studies, focus groups, or personal interviews. Two studies in particular are noteworthy because of their scope and rigor. Both the International Association of Chiefs of Police (IACP 2000) and the University of Virginia Smart Travel Laboratory (UVA 2000) have conducted studies of best practices in information integration projects for public safety. These were large scale "benchmarking" type studies that involved indepth interviews and examination of documents. These studies articulated several categories of issues that are useful in a wide range of contexts: 1) individual issues (self preservation and turf protection, feelings of uncertainty, and threat to personal competence), 2) institutional barriers (separation of power across jurisdictions, tenuous federal-state-local relationships, and political factors), and 3) systemic constraints (complexity, technological capacity, proprietary systems, and inadequate technical workforce) (IACP 2000). As another input to the UTCA study, we reviewed these and many other reports of this nature to identify the most common issues and terminology. Table 2-2 provides a representative list of the terminology used when discussing institutional issues in these non-technical evaluations. Table 2-2: Terminology used to analyze institutional issues | Terms | |----------------------| | Trust | | Training | | Accountability | | Communication | | Satisfaction | | Leadership | | Champions | | Resistance to Change | | Expectations | | Unified objectives | | Coordination | | Interdisciplinary | | Understanding | | Sharing | | Appreciation | | Multi-jurisdictional | | Commitment | | Proactive Response | Studies of this kind serve important purposes that include scoping the nature of the problem, specifying the relevant attributes of integrated programs, and identifying the type of stakeholders involved. Nonetheless, there are several difficulties with institutional issue evaluations. They usually take place after the project is complete. They typically rely on self-evaluations, are based on general (or unclear) goals, are seldom cross-cutting or comparative, and most importantly, lack valid and reliable metrics. Their main weakness is their descriptive rather than analytical nature. Thus, while the investigators are able to draw general themes and lessons that seem to cut across the various programs, it is difficult to calibrate the conclusions. That is, questions about the extent to which different factors influence success cannot be answered and consequently, priorities cannot be discerned. Without those answers, the lessons may not be transferable to other projects. What is needed is the development and implementation of standard "metrics." For example, a project might be evaluated in much the same way that managers use the Meyers-Briggs personality inventory to assess their state of being (Quenk, 2000). Such a tool could be used for comparisons across multiple projects and might be included in the project development process. #### 2.5 Research Frame work The development of the research framework included a review of existing frameworks for integrated ITS programs, input from relevant stakeholders and an assessment of the existing state of knowledge of stakeholder issues in integrated deployments. The conceptual model (see Figure 2-2) serves as an overarching framework for the remainder of research study. Figure 2-2: Conceptual model of project success The conceptual model identifies various characteristics that are antecedents to successful stakeholder relationships. Thus, any given TIM project can be distinguished by the individual and organizational characteristics of the participants. In addition, the project itself has certain characteristics and potential benefits that are unique to the project. As show in the model, development and management of stakeholder relationships are the key factors that intervene between the characteristics of the project and the success of the project. These relationships can be described by the process challenges, process enablers, stakeholder perceptions, and stakeholder management strategies. These concepts were the basis for the development of metrics to determine their relative influence on the perceived success of the project. #### 3.0 Research Methodology This section explains the key project tasks and the methods used to produce the project deliverables. We developed a database of 2,000 potential respondents focusing on integration projects (at various stages of development). The data were collected with a dynamic on-line survey during the time period May to September 2002. #### **3.1 Sampling Frame** The major obstacles to completing a project of this type include both understanding the institutional issues and obtaining high quality responses from those involved in various integrated programs. Access to the numerous local, regional, and state stakeholders requires a broad base of established contacts and incentives for participation in this study. Through our work on the previous UTCA project (Bunn and Savage 2000), we nurtured a number of national contacts that were helpful in completing the project. In addition, the Intelligent Transportation Society of America (ITSA) contributed to the success of the project through in-kind staff and computer support for developing the sampling frame, survey design, pilot testing and survey administration. The national recognition of ITSA and other cooperative organizations in the traffic management and emergency response communities assured the stature and credibility necessary to obtain high quality responses from the key decision makers involved in the integrated deployments. Developing a project sample of adequate size involved utilizing a number of resources. To begin, we reviewed the U.S. DOT's 2001 ITS Projects Book, which describes ITS projects, tests, and studies initiated through September 30, 2000 that are at least partially financed from Federal ITS funds. We searched the book for projects that had some level of integration between traffic management and emergency response. Of the 728 projects listed, 28 were found to be relevant to our study. From these, we established contacts for the respective projects as well as probed for additional projects and their related contacts. Using this "snowball" approach allowed us to identify and add another 15 projects to the sample. To further our sample collection, we attended the ITS America meeting in Miami, Florida in June, 2001. This conference brought individuals involved in all types of projects across the country together in one building to discuss their advancements/frustrations regarding ITS project deployment. Through conversations with various stakeholders, we were able to not only identify over ten new projects, but also speak directly with those involved to get accurate descriptions of the projects' characteristics. This opportunity helped expand our sample considerably as some of these projects were of great size. In addition, we were able to obtain the stakeholder mailing list for the U.S. DOT's ITS (Technical) Evaluation Program. This included the stakeholder lists for relevant projects from the Oak Ridge National Laboratory studies, which increased the sample to over 2,000 potential participants. Finally, we used the individuals listed as members of the incidentmanagement.com website, as they are all involved in integrated projects (over 100 potential respondents). Each additional source of potential respondents was crosschecked with the current sample list to eliminate any redundancy. As a result of the four resources, we were able to assemble a sample of 2243 individuals to participate in the study. #### 3.2 Data Collection Preparation for data collection included developing the questionnaire, determining the protocol for survey administration, pre-testing the data collection instrument and procedures, revising, and then creating the final version of questionnaire. #### Survey Instrument and Procedures The survey instrument was administered through the Internet. Respondents received an e-mail notification asking for participation in the survey. The e-mail message included the URL for the survey home page and a unique username and password. Respondents were instructed to go to survey home page where they received more instructions, viewed a questionnaire preview section, and then logged into the actual survey to begin responding to the questions. The survey home page is shown in Figure 3-1; the preview page is shown in Figure 3-2. Figure 3-1: Home page for survey Figure 3-2: Questionnaire preview page Because pre-testing showed that respondents viewed the survey as somewhat complex, the preview page was meant to give the respondents an overview of what to anticipate in each section of the questionnaire. The actual questionnaire flow is shown in Figure 3-3. Figure 3-3: Dynamic online survey sequence After reading the introduction and logging into the survey, the respondent read additional instructions and then was asked a series of questions describing his/her own organization. Next, the respondent was asked to name a project in which the organization was or had been involved that related to the integration of traffic management and emergency response. If the organization had not been involved in such a project, the respondent was able to "opt-out" of the survey at this point. If there was such a project, the respondent went on to answer a series of questions describing the project. Following these descriptive questions was a question of particular importance that asked the respondent to indicate the other stakeholders who were directly involved in the project. The respondent selected these from a list of twenty-four potential stakeholders that was developed during the pre-testing phase of the survey. These potential stakeholders are shown in Table 3-1. Table 3-1: List of Stakeholders | | Stakeholders | |----|---------------------------------------| | 1 | Public Service Answering Point (PASP) | | 2 | Regional or Local Traffic Department | | 3 | Wireless Carrier | | 4 | Local Police Department | | 5 | Fire Department | | 6 | Commercial Systems Integrator | | 7 | Consultant | | 8 | Ambulance Service | | 9 | Fleet Operator | | 10 | Federal Communications Commission | | 11 | Trauma Center | | 12 | Insurance Company | | 13 | Regional Planning Commission | | 14 | Hospital | | 15 | Third-Party Call Center | | 16 | Professional Association | | 17 | US DOT | | 18 | Traffic Information Provider | | 19 | University Research Center | | 20 | State DOT | | 21 | Recovery Service | | 22 | Other Commercial Supplier | | 23 | State Police/Dept. of Public Safety | | 24 | Transit Authority | At this point, the survey became "dynamic." Based on the respondent's choice of the participating stakeholders (see Table 3-1), the website generated a set of questions asking about the involvement and influence of only those stakeholders indicated by the respondent and then general questions about the interactions and the relationships within the group of participating stakeholders. The responses to these questions were used to calculate the "salience" of each participating stakeholder based on a multiplicative factor of involvement times influence. This salience measure was later used by the website to generate sets of customized questions for a high, medium, and low salience organization (if three or more participating stakeholders were indicated). The next section asked a set of questions about the respondent's own organization. Then, for one high, medium and low salience stakeholder, the respondent was asked a set of questions regarding the respondent organization's relationship with that stakeholder. The dynamic nature of the survey meant that these questions were customized – that is, each item included the name of the stakeholder group. For example, if the stakeholder group was the "consultant" the question read "The consultant had the resources needed to make or break this project" and so on. To end the survey, the respondent answered several more questions about his or her own organization. #### 3.3 Response Characteristics In this section, we provide descriptive information about the response rate, the characteristics of the respondents in the sample, and the nature of the project about which they were responding. #### Response Rate We were able to track the response rate as the survey progressed. Below is the tracking page (Figure 3-4) as it appeared near the end of the data collection time period. Table 3-2 reports the final statistics relevant to the response rate for the on-line survey. Figure 3-4: Response tracking page Table 3-2: Response rate | | Count | |----------------------------------------|-------| | Potential Respondents | 2243 | | Invalid Response (Computer Error) | 17 | | Opted Out (No Integration Project) | 180 | | Stopped Somewhere in the Questionnaire | 41 | | Completed Questionnaire | 310 | | Total Responses | 548 | | Overall Response Rate | 24.4% | Based on the nature of outcomes to any questionnaire, the number of usable responses will vary somewhat depending on where the respondent stopped in the questionnaire. In our case, the data analysis includes the 310 respondents who completed the entire survey, plus the 41 other respondents who stopped before completing the entire questionnaire. On one hand, several respondents simply failed to click the "submit" button on the last page of the survey and therefore we have data for most research variables of interest. On the other hand, several respondents stopped at earlier sections for various reasons – perhaps because of an interruption (telephone, etc.) or lack of interest. Thus, the maximum number of responses on any question is 351. To check on potential response bias, we examined the response patterns of the various stakeholder groups. The results are shown in Table 3-3. Table 3-3: Nature of response by stakeholder group | | | First & | | | Other | |------------------------------------|----------------|----------------------|--------------------|------------------------------|-----------------------------| | Nature of Response | Transportation | Second<br>Responders | Law<br>Enforcement | Commercial<br>Private Sector | Government or<br>Non-Profit | | Opted Out (No Integration Project) | | | | | | | Count | 69 | 30 | 45 | 11 | 21 | | % within Nature of Response | 39.2% | 17.0% | 25.6% | 6.3% | 11.9% | | Stopped Somewhere | | | | | | | Count | 16 | 9 | 5 | 4 | 5 | | % within Nature of Response | 41.0% | 23.1% | 12.8% | 10.3% | 12.8% | | Completed Questionnaire | | | | | | | Count | 139 | 49 | 57 | 34 | 29 | | % within Nature of Response | 45.1% | 15.9% | 18.5% | 11.0% | 9.4% | | Total | | | | | | | Count | 224 | 88 | 107 | 49 | 55 | | % within Nature of Response | 42.8% | 16.8% | 20.5% | 9.4% | 10.5% | Based on the responses noted in the table, members of the law enforcement stakeholder group were more likely to report they were not involved in an integration project (25.6% versus 20.5% total) (i.e., opted out), but were less likely to stop somewhere in the questionnaire (12.8% versus 20.5% total). The first and second responders group was more likely to stop (23.1% versus 16.8%). Finally, the transportation group was more likely to complete the questionnaire than the other groups (45.1% versus 42.8%). Overall, however, there are no extreme response biases across the stakeholder groups. #### Respondent Characteristics Table 3-4 shows the distribution of respondents by stakeholder groups for which we have complete (or near compete) data. Table 3-4: Distribution of stakeholder groups among respondents | | Frequency | Percent | |--------------------------------|-----------|---------| | Transportation | 155 | 44.2% | | First and Second Responders | 58 | 16.5% | | Law Enforcement | 62 | 17.7% | | Commercial Private Sector | 38 | 10.8% | | Other Government or Non-Profit | 34 | 9.7% | | Unclassified Stakeholders | 4 | 1.1% | | Total | 351 | 100.0% | The responses are weighted heavily toward the transportation sector which was expected. Nonetheless, there are a substantial number of first and second responders, law enforcement, and commercial private sector respondents on which to base some insightful analysis. We also considered the respondents' perceptions of their knowledge of the project. This was important to assure the respondents were informed about the project on which they were reporting. Table 3-5 and Figure 3-5 report the results to a question asking respondents to rate their individual knowledge of the project on a scale of one to seven (1 = `I know a little about the project'') and 7 = `I know a great deal about the project''. Table 3-5: Respondents' self-reported knowledge of the project | Score | Frequency | Percent | |-----------------------|-----------|---------| | 1 (know very little) | 0 | 0% | | 2 | 14 | 4.0% | | 3 | 14 | 4.0% | | 4 | 36 | 10.3% | | 5 | 46 | 13.1% | | 6 | 82 | 23.4% | | 7 (know a great deal) | 138 | 39.3% | | Missing | 21 | 6.0% | | Total | 351 | 100.0% | Figure 3-5: Response frequencies on knowledge question The results show that the respondents generally considered themselves very knowledgeable about the project which was the focus of the survey. #### Organizational Characteristics In the section above (Respondent Characteristics), we described the stakeholder groups from which the respondents were drawn. Below are several other characteristics of the organizations: size of organization (number of employees in the whole organization and number of employees at the respondent location), and the respondents' ratings of their organization's innovativeness. Table 3-6: Responding organizations' size | Number of Employees in Organization | | Number of Employees at Location | | | | |-------------------------------------|-----|---------------------------------|-------------|-----|-------| | Mean | | 5,171 | Mean | | 194 | | Median | | 300 | Median | | 50 | | Mode | | 3,000 | Mode | | 25 | | Minimum | | 1 | Minimum | | 1 | | Maximum | | 1,000,000 | Maximum | | 6,000 | | Percentiles | 30% | 100 | Percentiles | 30% | 20 | | | 60% | 572 | | 60% | 80 | | | 90% | 4,000 | | 90% | 400 | The data in Table 3-6 indicate a substantial variation in the size of the organizations in the sample. The data are skewed, however, by a small number of respondents from very large organizations (e.g. US-DOT). Thus, the mean size of the organizations is 5,171, but the median is only 300. Likewise the mean number of employees at the respondent's location is 194, while the median number is 50. We asked the respondents to evaluate their organizations in terms of the level of innovativeness. Figure 3-6 below shows the results to a single question asking, "How innovative or creative do you consider your organization to be?" Respondents rated their organization on a scale of one to seven (1 = "This is a very innovative and creative organization" and 7 = "This organization is slow to change and not at all creative"). For ease of interpretation, we reverse scored this variable. Thus, a high number indicates greater innovativeness. Figure 3-6: Organization's innovativeness As indicated by the graph, the respondents in the sample considered their own organizations to be quite innovative. The mean rating is 5.2 and the responses are skewed toward the innovative end of the scale. Since incident management programs are not universally deployed and are just beginning to grow in number, it is not surprising to find the more innovative organizations to be the ones involved in such projects. #### **Project Characteristics** COATS Northern Shenandoah ITS There were 193 unique projects reported by the 351 respondents. Most projects had from one to three respondents in the sample. Inspection of this list shows the wide variety of projects reported by the respondents. The projects for which there were more than three respondents are listed in Table 3-7. Integration ProjectsFrequencyPercentWisconsin TIME164.8%Birmingham ATMS123.6% 12 9 3.6% 2.7% Table 3-7: Projects with four or more respondents Table 3-7: Projects with four or more respondents (continued) | Integration Projects | Frequency | Percent | |-------------------------------------------------------------|-----------|---------| | ARTIMIS | 8 | 2.4% | | Emergency Responder Safety Institute | 8 | 2.4% | | Maricopa REACT | 6 | 1.8% | | Birmingham CCTV | 5 | 1.5% | | Rhode Island IM Task Force | 5 | 1.5% | | TIM Roadmap to Future | 5 | 1.5% | | Birmingham Integrated Traffic and Emergency Response System | 4 | 1.2% | | CapWIN | 4 | 1.2% | | Monroe ITS Planning | 4 | 1.2% | | North Carolina Incident Management | 4 | 1.2% | | Pennsylvania GIS/ITS Initiative | 4 | 1.2% | | Silicon Smart Valley Corridor | 4 | 1.2% | | Other Projects | 221 | 63.0% | | Missing | 20 | 5.6% | | Total | 351 | 100.0% | Because the project was funded by the University Transportation Center for Alabama (UTCA), the most frequent responses came from projects in the Birmingham, Alabama region (a total of 21 respondents or 6.0% of the sample). This is still a relatively small portion of the sample and there is a wide representation of various projects from across the country. Appendix B provides the complete list of projects described by the respondents in the survey. The projects in the sample involved various elements of what might be a completely integrated traffic incident management system. We asked the respondents to indicate which of seven incident management categories were included in the focal project. The results are shown in Table 3-8. Table 3-8: Frequency of integration elements included in the project | | Integration Elements | | | | | | | |-----------|----------------------|--------------|-------------|----------|------------|---------|-----------| | | | | | | Site | Traffic | | | | Detection | Verification | Information | Response | Management | Control | Clearance | | Frequency | 197 | 190 | 210 | 264 | 178 | 261 | 165 | | Percent | 56.1% | 54.1% | 59.8% | 75.2% | 50.7% | 74.4% | 47.0% | In addition to the response frequency, we also considered the extent of integration of each project, that is, how many of the integration elements were included in any one project. On average, each project included 4.4 integration elements. The frequency distribution is shown in Table 3-9 below. These results indicate the projects varied in scope and complexity. Table 3-9: Number of integration elements in reported projects | Number of<br>Integration Elements | Frequency | Percent | |-----------------------------------|-----------|---------| | 1.00 | 36 | 10.3% | | 2.00 | 32 | 9.1% | | 3.00 | 47 | 13.4% | | 4.00 | 51 | 14.5% | | 5.00 | 48 | 13.7% | | 6.00 | 32 | 9.1% | | 7.00 | 84 | 23.9% | | Missing | 21 | 6.0% | | Total | 351 | 100.0% | In addition, we considered the stage of the project. As shown in Table 3-10, the projects also varied with regard to the current stage of deployment. Most projects, however, were either in the implementation stage (29.6%) or the deployment was completed (23.9%). Table 3-10: Stage of reported project | | Frequency | Percent | |----------------------|-----------|---------| | Planning Stage | 40 | 11.4% | | Design Stage | 41 | 11.7% | | Implementation Stage | 104 | 29.6% | | Deployment Completed | 84 | 23.9% | | Expansion Stage | 61 | 17.4% | | Missing | 21 | 6.0% | | Total | 351 | 100.0% | #### Stakeholder Involvement As described earlier in the section on data collection procedures, we asked respondents to check off from a list of twenty-four the stakeholders who were involved in the project. Three-hundred and twenty five respondents provided this information. Figure 3-7 shows the results. Figure 3-7: Number of stakeholders involved in each project The average number of stakeholders involved in each project was 7.8. Most projects (27%) had between five and nine stakeholders involved. While a large percent (44.2%) of the respondents are from transportation (see Table 3-4 on page 19), the other stakeholders involved in the projects ranged from First and Second Responders to Non-Profit Organizations. Table 3-11 shows the frequency and percents of stakeholder groups named by the respondents as being involved in the projects. Table 3-11: Other Stakeholder groups involved in the reported projects | | Frequency | Percent | |--------------------------------|-----------|---------| | Transportation | 768 | 29.1% | | First and Second Responders | 563 | 21.3% | | Law Enforcement | 462 | 17.5% | | Commercial Private Sector | 590 | 22.3% | | Other Government or Non-Profit | 257 | 9.7% | | Total | 2640 | 100.0% | The respondents evaluated these other stakeholders in terms of their involvement and influence in the project. Then later in the survey, the respondents answered a series of in-depth questionnaire items for (up to) three of the stakeholders involved in the project (high, medium, and low salience). These findings are reported in the Measurement Development section and the Results section of this report. #### 3.4 Measurement Development To develop reliable and valid measures, we created multi-item measurement scales for key research variables and obtained preliminary face-validity checks through in-depth interviews with Alabama and national stakeholders. The analysis procedure for developing the multi-item scales included individual item analysis, an iterative factor analysis procedure, an evaluation of the internal consistency of each scale, and a check on the overall scale properties. In determining the number of factors underlying the various constructs related to integrated incident management programs, we used a trade-off among several criteria including eigenvalues, variance explained, and most importantly – interpretability. For example, because this was an exploratory study and the measures have no previous basis in the literature, we sometimes used factor solutions with eigenvalues of less than 1.0. The underlying themes however, had strong face validity. Similarly, we sometimes used single-item measures when multi-item measures were unavailable or did not hold up to basic standards for psychometric properties. We used coefficient alpha as the measure of internal consistency for multiple item measures and the bivariate correlation for scales with only two items. We also considered the skewness and kurtosis of both the individual items and the scales. Skewness concerns the symmetry – that is the distribution looks the same to the left and right of the center point. The skewness estimate for a normal distribution is equal to zero. Kurtosis is a measure of whether the data are peaked or flat relative to the normal distribution. High kurtosis means the data has a distinct peak near the mean, but then declines rapidly; low kurtosis means the data has a flat top near the mean rather that a normal or sharp peak. The kurtosis estimate for a normal distribution is equal to zero. #### **Underlying Project Benefits** During the literature review and in-depth interviews, we developed a list of the ten most common benefits achieved through incident management programs. These were the benefits that seemed to cut across a wide range of projects. We asked the respondents to describe the focal project in terms of the relevancy of these benefits on a scale of one to seven (1 = "Not Relevant" and 7 = "Extremely Relevant"). The results are shown in Table 3-12 in rank order from the most to the least relevant benefits. Table 3-12: Relevancy of project benefits | Benefit | Mean | Standard<br>Deviation | |--------------------------------------------------------------------|------|-----------------------| | Reduces deaths and serious injuries on the roadways | 5.5 | 1.9 | | Enhances my organization's image in the community | 5.2 | 1.8 | | Reduces congestion | 5.2 | 2.1 | | Gives my organization access to new data | 5.0 | 2.0 | | Improves my organization's operations | 4.8 | 2.2 | | Provides more efficient use of my organization's current resources | 4.8 | 2.2 | | Reduces the time it takes my organization to perform its actions | 4.5 | 2.3 | | Increases my organization's ability to predict operational needs | 4.3 | 2.1 | | Allows my organization better analysis of our performance | 4.1 | 2.2 | | Decreases costs to my organization | 3.3 | 2.2 | The relevancy of these benefits provides a glimpse into the nature of incident management programs; however, some of these benefits may be interrelated. We therefore performed a factors analysis to reveal the underlying benefit themes. We used the principal components method with a varimax rotation (assumes the factors are uncorrelated). The purpose is to reduce the list of benefits to an underlying set of factors that are able to explain the variation in the larger number of benefits more efficiently. The three factors shown in the table include all the benefits except "Enhances my organization's image in the community." This benefit was excluded because it did not clearly load on any one factor. The three factors shown in Table 3-13 account for 75.7% of the variance in the remaining nine benefit items. The eigenvalue for the third factor was 0.925. All factor loadings greater than 0.40 are shown in the results below. Since there was some "cross-loading" between factors one and two, we also performed the same analysis using an oblique rotation (assumes the factors are correlated). This confirmed the appropriateness and interpretability of the three factors. We then interpreted the three factors by giving them descriptive names – also shown in the table of results below. Table 3-13: Factor analysis results for project benefits | Benefits | Organizational<br>Efficiency | Data Analysis<br>Capability | Public Benefit | |--------------------------------------------------------------------|------------------------------|-----------------------------|----------------| | Reduces the time it takes my organization to perform its actions | <u>.88</u> | | | | Improves my organization's operations | <u>.83</u> | .31 | | | Provides more efficient use of my organization's current resources | <u>.80</u> | .36 | | | Decreases costs to my organization | <u>.76</u> | | | | Gives my organization access to new data | | <u>.85</u> | | | Increases my organization's ability to predict operational needs | .40 | <u>.74</u> | | | Allows my organization better analysis of our performance | .44 | <u>.73</u> | | | Reduces deaths and serious injuries on the roadways | | | <u>.85</u> | | Reduces Congestion | | | <u>.84</u> | The first factor is named "organizational efficiency" because it deals exclusively with benefits internal to the organization that improve processes and reduce costs. The second factor is named "data analysis capability" because it deals with data access, prediction, and analysis. The cross loadings are moderate (0.40 and 0.44) and make sense, since we would expect data analysis capability to be related to organizational efficiency. Finally, the third factor is named "public benefit" since it deals with the two benefits external to the organization. We next assessed the reliability of the three multi-item scales. The reliability measure for the first two scales is coefficient alpha, whereas the Pearson product-moment correlation is used for the last scale (since it is comprised of only two items). These results are shown below. Table 3-14: Scale properties for benefit factors | Scale (and items) | Reliability | Scale Mean | Standard<br>Deviation | Skewness | Kurtosis | |---------------------------------------------------------------------|-------------|------------|-----------------------|----------|----------| | Organizational Efficiency | a = .89 | 4.3 | 1.9 | 44 | -1.04 | | Reduces the time it takes my organization to<br>perform its actions | | | | | | | Improves my organization's operations | | | | | | | Provides more efficient use of my organization's current resources | | | | | | | Decreases costs to my organization | | | | | | | Data Analysis Capability Gives my organization access to new data | a = .82 | 4.4 | 1.8 | 39 | 87 | | Increases my organization's ability to predict operational needs | | | | | | | Allows my organization better analysis of our performance | | | | | | | Public Benefit | r = .52 | 5.3 | 1.7 | -1.1 | .33 | | Reduces deaths and serious injuries on the roadways | | | | | | | Reduces Congestion | | | | | | The third factor is somewhat skewed – this is understandable because, by their nature, most incident management projects involve some public benefit. Overall, however, the three benefit scales show good scale reliability properties and therefore are used in the subsequent analyses. ## Project Challenges and Enablers Based on an extensive review of the literature and published reports, we also created a list of the most common challenges and enablers facing incident management project participants. These described the circumstances that seemed to cut across a wide range of projects. We asked the respondents to describe the focal project in terms of the relevancy of each of these challenges and enablers on a scale of one to seven (1 = "Not Relevant" and 7 = "Extremely Relevant"). The results immediately below show a rank ordering from the most to the least relevant challenges. Table 3-15: Relevancy of stakeholder process challenges | Challenges | Mean | Standard<br>Deviation | |----------------------------------------|------|-----------------------| | Interoperability | 4.0 | 2.1 | | Difficult Finding Funds | 3.7 | 2.3 | | Difficult to Evaluate | 3.4 | 1.9 | | Lack of Cooperation - Stakeholders | 3.2 | 2.0 | | Lack of Support from Higher-Ups | 2.9 | 2.1 | | Lack of Skills and Training | 2.8 | 1.8 | | Afraid of Change | 2.7 | 1.9 | | Uncertain about Outcomes | 2.7 | 1.7 | | Too Much Red Tape | 2.6 | 1.8 | | Lack of Cooperation - Own Organization | 2.6 | 1.8 | | People Think Won't Work | 2.5 | 1.7 | | Leadership is Unclear | 2.2 | 1.7 | | Lack of Data Security | 2.0 | 1.5 | Similar to the analysis performed on the list of benefits, we used factor analysis to reveal the underlying themes related to the challenges. Four items were subsequently excluded because they did not load clearly on any one factor: 'Difficult to evaluate," "Lack of cooperation — stakeholders," "Afraid of change" and "Leadership is unclear." The five factors shown in Table 3-16 account for 80.2% of the variance in the remaining nine challenges items. The eigen value for the fifth factor was only 0.652, however, the five-factor solution had strong face validity. All factor loadings greater than 0.40 are displayed. Table 3-16: Factor analysis results for challenges | Challenges | Organizational<br>Inertia | Uncertainty | Lack of Skills<br>& Procedures | Interoperability | Funding | |----------------------------------------|---------------------------|-------------|--------------------------------|------------------|------------| | Lack of Support from Higher-Ups | <u>.83</u> | | | | | | Lack of Cooperation - Own Organization | <u>.77</u> | | | | | | Too Much Red Tape | <u>.73</u> | | | | | | People Think Won't Work | | <u>.85</u> | | | | | Uncertain about Outcomes | | <u>.77</u> | | | | | Lack of Data Security | | | <u>.84</u> | | | | Lack of Skills and Training | | | <u>.63</u> | | | | Interoperability | | | | <u>.94</u> | | | Difficult Finding Funds | | | | | <u>.92</u> | The first factor is named "Organizational inertia" because the three challenges indicate characteristics of the organization that would cause a lack of action, slowing the project down and stifling energy toward the project. The second factor, "Uncertainty," is self evident. The third factor is named "Lack of skills & procedures" because it deals both with the capabilities of the organizational members and the lack of procedures for data security. The last two factors are single items and are therefore called by their descriptive labels, "Interoperability" and "Funding." The scale properties for each of these five factors are shown below. Table 3-17: Scale properties for challenges | Scale (and items) | Reliability | Scale<br>Mean | Standard<br>Deviation | Skewness | Kurtosis | |----------------------------------------|-------------|---------------|-----------------------|----------|----------| | Organizational Inertia | a = .80 | 2.7 | 1.6 | 0.76 | -0.32 | | Lack of Support from Higher-Ups | | | | | | | Lack of Cooperation - Own Organization | | | | | | | Too Much Red Tape | | | | | | | Uncertainty | r = .55 | 2.8 | 1.6 | 0.50 | -0.76 | | People Think Won't Work | | | | | | | Uncertain about Outcomes | | | | | | | Lack of Skills & Procedures | r = .44 | 2.4 | 1.4 | 0.84 | 0.03 | | Lack of Data Security | | | | | | | Lack of Skills and Training | | | | | | | Interoperability | single item | 4.0 | 2.1 | -0.12 | -1.37 | | Funding | single item | 3.7 | 2.3 | 0.14 | -1.48 | The first three factors are somewhat skewed toward lower values. Thus, the respondents were likely to report lower organizational inertia, uncertainty, and lack of skills and procedures. This may be an artifact of the nature of these innovative projects. That is, the respondents come from organizations that are less likely to experience these challenges, or they have already worked to overcome the challenges. The last two factors show kurtosis – in fact they appear to be "bimodal", meaning respondents either had interoperability and/or funding problems or they did not. We performed similar analyses on the set of project enablers. Table 3-18 lists the eleven process enablers included in the survey. The results are shown as a rank ordering from the most to the least relevant enablers. Table 3-18: Relevancy of stakeholder process enablers | Enablers | Mean | Standard<br>Deviation | |-----------------------------|------|-----------------------| | Supportive Climate | 5.5 | 1.6 | | Clear Accountability | 5.4 | 1.7 | | High Level of Trust | 4.8 | 1.8 | | No Difficulty Communicating | 4.8 | 1.7 | | Able to Deal With Conflict | 4.8 | 1.7 | | Geographically Close | 4.8 | 2.0 | | Familiar Jargon | 4.7 | 1.7 | | Had Necessary Resources | 4.5 | 1.7 | | Similar Goals | 4.4 | 1.8 | | Similar Cultures | 4.0 | 1.7 | | Power Shared Equally | 3.7 | 1.7 | The results of the factor analysis of the enabler items is shown in Table 3-19. Of the original eleven items, two were excluded because they did not load clearly on any one factor: "No difficulty communicating" and "Similar goals." The five factors shown below account for 79.9% of the variance in the remaining nine enabler items. The eigen value for the fifth factor was only 0.655, however, we accepted this solution because of the strong interpretability. All factor loadings greater than 0.40 are displayed. Table 3-19: Factor analysis results for enablers | <del>-</del> | Underlying Factors | | | | | | | |----------------------------|--------------------|---------------------|-------------------------|----------------------|------------|--|--| | Enablers | Efficacy | Climate of<br>Trust | Shared<br>Understanding | Sense of<br>Equality | Proximity | | | | Clear Accountability | <u>.84</u> | | | | | | | | Had Necessary Resources | <u>.78</u> | | | | | | | | Able to Deal With Conflict | <u>.75</u> | | | | | | | | Supportive Climate | | <u>.92</u> | | | | | | | High Level of Trust | | <u>.65</u> | | | | | | | Familiar Jargon | | | <u>.84</u> | | | | | | Similar Cultures | .41 | | <u>.68</u> | | | | | | Power Shared Equally | | | | <u>.95</u> | | | | | Geographically Close | | | | | <u>.95</u> | | | The first factor is named "Efficacy" because the three items describe the basic foundations required for the ability to perform effectively – accountability, resources, and ability to deal with conflict. Thus, efficacy concerns the power to produce intended effects (as in efficacy of medicine in counteracting disease). The second factor, "Climate of trust," deals with the context in which the group is working. The third factor is named "Shared understanding" because it concerns similarities of language and organizational cultures. There is a cross-loading of the item "Similar cultures" with the first factor. This might be because – while they are independent factors – there may be a close relationship between a climate of trust and efficacy. The last two factors are single items and are called by descriptive labels, "Sense of equality" and Proximity." The scale properties for each of these five factors are shown below. Table 3-20: Scale properties for enablers | | | Scale | Standard | | | |----------------------------|-------------|-------|-----------|----------|----------| | Scale (and items) | Reliability | Mean | Deviation | Skewness | Kurtosis | | Efficacy | a = .80 | 4.9 | 1.4 | 62 | 21 | | Clear Accountability | | | | | | | Had Necessary Resources | | | | | | | Able to Deal With Conflict | | | | | | | Climate of Trust | r = .50 | 5.1 | 1.5 | 69 | 31 | | Supportive Climate | | | | | | | High Level of Trust | | | | | | | Shared Understanding | r = .34 | 4.4 | 1.4 | 08 | 36 | | Familiar Jargon | | | | | | | Similar Cultures | | | | | | Table 3-20: Scale properties for enablers (continued) | Scale (and items) | Reliability | Scale<br>Mean | Standard<br>Deviation | Skewness | Kurtosis | |-------------------|-------------|---------------|-----------------------|----------|----------| | Sense of Equality | single item | 3.7 | 1.7 | .37 | 71 | | Proximity | single item | 4.8 | 2.0 | 53 | 98 | Factors one and two are somewhat skewed towards higher values. This indicates that the respondents were reporting on projects that are already high on these enablers (Efficacy and Climate of trust). The last factor "Proximity" shows kurtosis – the proximity of the stakeholders for these projects is more evenly distributed across the projects than one would expect from a standard-normal distribution that would be peaked in the center near the mean. #### Perceived Success The perceived success of the focal project was an important dependent variable in the study. We used four items to measure success. The means and standard deviations of the four items are shown below. Table 3-21: Four-item success scale | Item | Mean | Standard<br>Deviation | |------------------------------------------------------------------------------------------------------------------------|------|-----------------------| | In your opinion, what is the success of this project to date: (1=Failure and 7=Extremely Successful) | 5.3 | 1.5 | | I believe we have achieved the planned goals of the project to date (1=Strongly Disagree and 7=Strongly Agree) | 5.4 | 1.5 | | My organization is generally satisfied with the project outcomes to date (1=Strongly Disagree and 7=Strongly Agree) | 5.3 | 1.6 | | The project was accomplished [behind – ahead] of schedule or expectations (1=Behind Schedule and 7= Ahead of Schedule) | 3.9 | 1.7 | The four success scale items were submitted to a principal components method of factor analysis. The results indicated the first component had an initial eigen value of 2.72. We therefore concluded that one factor was appropriate. The scale statistics are shown below. Table 3-22: Scale properties for perceived success | Scale | Reliability | Scale<br>Mean | Standard<br>Deviation | Skewness | Kurtosis | |-------------------|-------------|---------------|-----------------------|----------|----------| | Perceived Success | a = .82 | 5.0 | 1.3 | 70 | 20 | The success measure is slightly skewed toward higher scores – that is, the projects in the sample are more likely to be perceived as successful. #### Stakeholder Relations and Perceptions We developed a number of measures to assess the relationships among the stakeholders and their perceptions of one another. These included salience, urgency, power and legitimacy. Following the accepted use of the term in social science, we defined "salience" as the degree to which managers considered the stakeholder to be prominent or central to the project. As reported in the section on Response Characteristics, the respondents indicated that an average of 7.8 stakeholders were involved in each project. For each of these (a total of 2640 stakeholders), we asked the respondents to react to five questionnaire items. The means and standard deviations of the five items are shown below (see Table 3-23). Table 3-23: Five-item salience scale | Item | Mean | Standard<br>Deviation | |------------------------------------------------------------------------------------------------------------------------------------------------------|------|-----------------------| | How much involvement did this stakeholder have to date on the project? (1 = Low Level of Involvement and 7 = High Level of Involvement) | 5.0 | 1.8 | | How much influence did this stakeholder have to date on the project? (1 = Low Level of Influence and 7 = High Level of Influence) | 4.8 | 1.9 | | The "named stakeholder" received a great deal of time and attention from my organization (1=Strongly Disagree and 7=Strongly Agree) | 4.5 | 2.0 | | Satisfying the demands of the "named stakeholder" was important to my organization (1=Strongly Disagree and 7=Strongly Agree) | 4.9 | 1.8 | | The "named stakeholder" didn't mean much to my organization when it came to this project (1=Strongly Disagree and 7=Strongly Agree) (reverse scored) | 5.6 | 1.6 | The five salience scale items were submitted to a principal components method of factor analysis. The results indicated the first component had an initial eigen value of 2.86. We therefore concluded that one factor was appropriate. The scale statistics are shown below. Table 3-24: Scale properties for salience scale | Scale | Reliability | Scale<br>Mean | Standard<br>Deviation | Skewness | Kurtosis | |----------|-------------|---------------|-----------------------|----------|----------| | Salience | a = .81 | 5.0 | 1.6 | 52 | 54 | The salience measure is slightly skewed toward higher scores – that is, the stakeholders working on the project are more likely to be perceived as relevant to the project. Again, this result makes sense because the respondents are reporting on ongoing projects, many of which were in the implementation stage or already completed. We measured the organization's perception of its *own* urgency, power, and legitimacy as well as the perceptions of the urgency, power and legitimacy of the *other* stakeholders involved in the project. Urgency concerns the extent to which a stakeholder pays attention to the project and makes it a priority. The power of a stakeholder is its potential influence on the project and over the other stakeholders. Legitimacy is the perception that stakeholder was an appropriate and desirable participant in the project. The items used to measure these three constructs are listed in Table 3-25. The anchor points for all the items were 1 = strongly disagree and 7 = strongly agree. The results are reported separately for "own" and "other" perceptions. The sets of questions were customized in the survey – thus, one set said "my organization" and the other sets identified the particular stakeholder group named by the respondent earlier in the survey. Table 3-25: Original items for urgency, power and legitimacy | | | Own Organ | nization | | Other Stakeholders | | | | |----------------------------------------------------------------------------------------------|------|-----------|----------|-------|--------------------|----------|-------|-------| | Item | Mean | St. Dev | Skew. | Kurt. | Mean | St. Dev. | Skew. | Kurt. | | Urgency | | | | | | | | | | The "named stakeholder" pushed to complete the project as soon as possible | 5.0 | 1.7 | -0.66 | -0.42 | 4.0 | 2.0 | -0.01 | -1.19 | | Completing this project quickly was high on the agenda for the "named stakeholder | 4.8 | 1.8 | -0.54 | -0.78 | 4.2 | 2.0 | -0.16 | -1.09 | | The "named stakeholder" didn't have a sense of urgency about this project (reverse scored) | 5.2 | 1.8 | -0.67 | -0.77 | 4.9 | 1.8 | -0.51 | -0.78 | | Power | | | | | | | | | | The "named stakeholder" had the ability to make this project a reality | 5.1 | 1.8 | -0.87 | -0.28 | 4.1 | 2.1 | -0.06 | -1.38 | | The "named stakeholder" had little power over the other stakeholders (reverse scored) | 4.5 | 1.9 | -0.35 | -1.06 | 4.1 | 1.9 | 0.00 | -1.16 | | The "named stakeholder" had the resources needed to "make or break" this project | 4.9 | 2.1 | -0.62 | -0.99 | 3.8 | 2.2 | 0.12 | -1.39 | | Legitimacy | | | | | | | | | | The involvement of the "named stakeholder" in the project was not desirable (reverse scored) | 6.3 | 1.3 | -2.40 | 5.54 | 6.1 | 1.4 | -1.73 | 2.50 | | It was appropriate for the "named stakeholder" to participate in the project | 6.4 | 1.2 | -3.00 | 9.43 | 5.9 | 1.5 | -1.53 | 1.89 | | Having the "named stakeholder" involved in the project was the right thing to do | 6.5 | 1.2 | -3.39 | 12.42 | 6.1 | 1.4 | -1.69 | 2.61 | The legitimacy items are badly skewed – more so for *own* organization than for *other* organization. In retrospect, this makes sense since typically respondents would not question the legitimacy of their own organization being involved in the project. We used factor analysis to confirm the underlying scales related to the three constructs. The factor analysis results for both *own* and for *others* indicated that two items should be excluded: one power item ("little power" [reverse scored]) and one legitimacy item ("was not desirable" [reverse scored]). The final three factors account for 77.1% (own) and 82.1% (other) of the variance in the remaining seven items. All factor loadings greater than 0.40 are displayed in Table 3-26. The scale statistics are shown in Table 3-27. Table 3-26: Factor analysis results for urgency, power and legitimacy items | | Own Organization | | | Other Stakeholders | | | |--------------------------------------------------------------------------------------------|------------------|------------|------------|--------------------|------------|------------| | Items | Urgency | Legitimacy | Power | Urgency | Power | Legitimacy | | The "named stakeholder" pushed to complete the project as soon as possible | <u>.74</u> | | | <u>.73</u> | .42 | | | Completing this project quickly was high on the agenda for the "named stakeholder | <u>.81</u> | | | <u>.81</u> | | | | The "named stakeholder" didn't have a sense of urgency about this project (reverse scored) | <u>.80</u> | | | <u>.85</u> | | | | The "named stakeholder" had the ability to make this project a reality | | | <u>.86</u> | | <u>.89</u> | | | The "named stakeholder" had the resources needed to "make or break" this project | | | <u>.88</u> | | <u>.91</u> | | | It was appropriate for the "named stakeholder" to participate in the project | | <u>.91</u> | | | | <u>.90</u> | | Having the "named stakeholder" involved in the project was the right thing to do | | <u>.92</u> | | | | <u>.93</u> | Table 3-27: Scale properties for urgency, power and legitimacy | | Own Organization | | | | Other Stakeholders | | | | | | |------------|------------------|------|---------|-------|--------------------|-------------|------|---------|-------|-------| | Scale | Reliability | Mean | St. Dev | Skew. | Kurt | Reliability | Mean | St. Dev | Skew. | Kurt | | Urgency | a = .74 | 5.0 | 1.5 | -0.43 | -0.58 | a = .80 | 4.4 | 1.6 | -0.12 | -0.79 | | Power | r = .65 | 5.0 | 1.8 | -0.76 | -0.47 | r = .76 | 3.9 | 2.0 | 0.05 | -1.27 | | Legitimacy | r = .73 | 6.5 | 1.1 | -3.18 | 11.53 | r = .76 | 6.0 | 1.3 | -1.48 | 1.89 | The scales tend to have better reliability when the respondents were thinking about other stakeholders rather than their own organization. The legitimacy scale is badly skewed (as the items were) – worse for *own* organization (-3.18) than for *others* (-1.48). Since these were ongoing projects, the involvement of the stakeholders was already legitimized by their participation. #### Stakeholder Management Strategies The stakeholder management strategies concern the approaches or behaviors that one stakeholder uses with regard to another stakeholder. Based on the literature review, we developed a list of eight stakeholder management strategies that were relevant to complex projects of a nature similar to integrated incident management. Table 3-28 shows these in rank order from highest to lowest in terms of extent of agreement with the statement (1= strongly disagree and 7 = strongly agree). Once again, these questions were customized in the survey by naming the actual stakeholder group identified by the respondent. Table 3-28: Stakeholder management strategies | Strategy | Statement About Strategy | Scale<br>Mean | Standard<br>Deviation | Skewness | Kurtosis | |--------------------------------------|--------------------------------------------------------------------------------------------------------------|---------------|-----------------------|----------|----------| | Cooperated With<br>Stakeholder | With the "named stakeholder", my organization was cooperative; together we tried to be successful | 5.7 | 1.5 | -1.20 | 1.05 | | Communicated What Was at Stake | My organization made sure the "named<br>stakeholder" understood what was at stake with<br>this project | 5.1 | 1.6 | -0.76 | -0.10 | | Followed Stakeholder | The "named stakeholder" vision and ideas for the project were followed by my organization | 4.7 | 1.6 | -0.37 | -0.44 | | Adapted to Stakeholder | My organization adapted to the "named stakeholder" needs throughout the project | 4.5 | 1.8 | -0.35 | -0.67 | | Acted as the Leader with Stakeholder | With the "named stakeholder", my organization took charge; it was viewed by the stakeholders as the leader | 4.4 | 2.1 | -0.30 | -1.16 | | Defended Against<br>Stakeholder | With the "named stakeholder", my organization defended and guarded its interests on the project | 4.0 | 1.9 | -0.12 | -1.05 | | Pressured Stakeholder | To get its way on the project, my organization<br>used high pressure tactics with the "named<br>stakeholder" | 1.7 | 1.3 | 2.05 | 4.05 | | Cut Out Stakeholder | My organization cut off and kept the "named stakeholder" out of the loop on the project | 1.7 | 1.3 | 2.33 | 5.61 | The respondents tended to report more reliance on the "positive" approaches (cooperation, communication adaptation) and less on the "negative" approaches (pressuring or cutting out another stakeholder). Nonetheless, there is some variance in these responses that is considered in the subsequent analysis. ## Summary of Research Measures Table 3-29 provides a summary of the research measures used to develop various models that are reported in the Results Section of this report. Table 3-29: Research measures | Measures | Definition | |---------------------------------|----------------------------------------------------------------------------------------------------------------------| | Individual Characteristics | | | Project Knowledge | Self assessment of knowledge of the focal project described in the survey | | Organizational Characteristics: | | | Stakeholder Group | Type of organization based on five categories of stakeholders (collapsed from the original 24 types of stakeholders) | | Organizational Size | Number of employees in whole organization<br>Number at location | | Innovativeness | Reverse score of "lack of innovativeness" | | Project Characteristics: | | | Extent of Integration | Number of integration elements that were part of the project (indicator of the complexity of the project) | | Project Stage | Stage of completion (five stages from planning to expansion) | Table 3-29: Research measures (continued) | Measures | Definition | |---------------------------------------|------------------------------------------------------------------------------------------------------| | Project Characteristics: (continued) | | | Organizational Involvement | Extent of own organization's involvement in the project (from low to high) | | Project Benefits | Relevance of three underlying benefits to the focal project | | Process Characteristics: | | | Process Challengers | Relevance of five underlying challenges to the focal project | | Process Enablers | Relevance of five underlying benefits to the focal project | | Stakeholder Relations and Perceptions | | | Interaction | Extent of interaction by the respondent organization with other stakeholders involved in the project | | Salience | Degree to which a stakeholder is prominent or central to the project | | Urgency | Perceived importance and time sensitivity of the project | | Power | Potential influence on the project; ability to bring about project outcomes | | Legitimacy | Involvement of the stakeholder is desirable and appropriate | | Stakeholder Management Strategies | Structured ways in which the organization interacts with other stakeholders | | Outcomes | | | Success | Extent to which goals of the project are being met | ### 4.0 Results The previous section (3.0 Research Methodology) reported the development of metrics for the various concepts thought to be related to the success of traffic incident management projects. The main results of the survey, however, concern the following important questions: - 1. From the numerous concepts identified and measured in the study, which of these are related to project success? - 2. Of those concepts that are significantly related to project success, what is the relative importance of each? - 3. How do the different stakeholder groups perceive one another? In this section (4.0 Results) we describe the analysis procedures and findings related to these three questions. In the following section (5.0 Project Conclusions and Recommendations) we interpret the findings in light of the problems related to successful projects. #### 4.1 Predictors of Success The first focus of our analysis was the identification of the key predictors of success. As reported in Section 3.4 (Measure Development), we created a number of metrics for gauging the relevance of different factors in the projects. In this section, we report the results of a model-building process to identify the impact of these factors on the perceived project success. We conducted a series of stepwise regressions – each time using success as the dependent variable, but using a different set of independent variables each time. The results are shown in Table 4-1. We then took the significant variables from each stepwise regression model and pooled them in an overall model of success. The use of stepwise regression helps provide an understanding about the factors or variables that are the best predictors of project success. The full model indicates seven predictors have an influence on the perceived success of the project: stage of project, organization's involvement, benefit factor 3 - public benefit, challenge factor 2 – uncertainty, enabler factor 1 – efficacy, enabler factor 4 - sense of equality, and own power. We then used these seven predictors to estimate their relative influence in a final regression model. The results are shown in Table 4-2 and Table 4-3. Table 4-1: Results of stepwise regression models (Success as the dependant variable) | | Models | Variables Entered | Variables Excluded | |---|------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1 | Individual and Organizational<br>Characteristics | Respondent's Knowledge<br>Organizational Innovativeness | Number of Employees at Location | | 2 | Project Characteristics | Stage of Project<br>Organization's Involvement<br>Extent of Integration | Number of Stakeholders Involved | | 3 | Benefit Factors | Benefit Factor 3 - Public Benefit | Benefit Factor 1 - Organizational Efficiency<br>Benefit Factor 2 - Data Analysis Capability | | 4 | Challenge Factors | Challenge Factor 2 - Uncertainty | Challenge Factor 1 - Organizational Inertia<br>Challenge Factor 3 - Lack Skills and<br>Procedures<br>Challenge Factor 4 - Interoperability<br>Challenge Factor 5 - Difficult Finding Funds | | 5 | Enabler Factors | Enabler Factor 1 - Efficacy<br>Enabler Factor 4 - Sense of<br>Equality | Enabler Factor 2 - Climate of Trust<br>Enabler Factor 3 - Shared Understanding<br>Enabler Factor 5 - Proximity | | 6 | Stakeholder Perceptions and Relations | Own Urgency<br>Interaction with Stakeholders<br>Own Power | Own Legitimacy | | 7 | Full Model (all entered variables from above models) | Stage of Project Organization's Involvement Benefit Factor 3 - Public Benefit Challenge Factor 2 – Uncertainty Enabler Factor 1 - Efficacy Enabler Factor 4 - Sense of Equality Own Power | Own Urgency<br>Interaction with Stakeholders<br>Extent of Integration<br>Organizational Innovativeness<br>Respondent's Knowledge | Table 4-2: Model summary | R | R Square | Adjusted R<br>Square | Std. Error of the<br>Estimate | |------|----------|----------------------|-------------------------------| | .686 | .470 | .458 | .94526 | The overall model of success accounts for about 46% of the variance in the predictors. This is a reasonably high r-square for social science survey research. Table 4-3: Coefficients | | | ndardized<br>fficients | Standardized Coefficients | | | |--------------------------------------|-------|------------------------|---------------------------|--------|------| | | ß | Std. Error | ß | t | Sig. | | Constant | 1.171 | .348 | | 3.369 | .001 | | Stage of Project | .309 | .046 | .299 | 6.666 | .000 | | Enabler Factor 1 – Efficacy | .264 | .040 | .295 | 6.581 | .000 | | Challenge Factor 2 - Uncertainty | 161 | .036 | 202 | -4.485 | .000 | | Organization's Involvement | .133 | .036 | .184 | 3.700 | .000 | | Own Power | .097 | .035 | .135 | 2.739 | .007 | | Benefit Factor 3 - Public Benefit | .091 | .032 | .123 | 2.809 | .005 | | Enabler Factor 4 - Sense of Equality | .067 | .033 | .088 | 2.019 | .044 | We considered only those variables with t statistics of significance greater than 0.05. For ease of interpretability, the significant variables in the regression model above are sorted in Table 4-3 from the highest to the lowest standardized beta coefficients. This provides insights about the relative influence of each variable on the success of the project. The *stage of the project* had the most impact on the perceived success of the project ( $\beta$ = .299). Understandably, because some of the projects were already completed, they may have been perceived as more successful just by that fact. Alternatively, projects that failed (and ended before they got very far) are not part of this sample. Thus, the finding also means that projects are perceived as less successful in the earlier stages indicating this is where the greatest potential lies for conflict and dysfunctional interactions. The extent to which the enabler *efficacy* is present had a large impact ( $\beta$ = .295) comparable to that of the stage of the project. This factor encompasses three enabler variables: accountability, resources, and conflict management. Efficacy is a critical process enabler leading to success and is clearly important for both organizational and project effectiveness. From the five challenge factors, *uncertainty* (challenge factor 2) is the only one that is significantly related to success of the project. This factor encompasses two variables – "people think it won't work" and are "uncertain about outcomes." This predictor has a negative beta weight ( $\beta$ =-.202), indicating that as uncertainty is reduced, project success increases. The extent of the *organization's involvement* in the project is also related to project success (B = .184). The logic for this finding is somewhat similar to that regarding stage of project. Thus, more involvement, independent of other factors, results in greater perceived success of the project. Moving down the list, the next variable with a significant impact on project success is the perceived *power* of one's own organization (&=.299). This and the organization's involvement may imply somewhat of a "halo" effect – that is, to the extent that the organization has committed time and resources to the project, and believes it has control over the other stakeholders, there is a belief that the organization has done the right thing, i.e., the project is a success. Only one benefit factor -public benefit – is significantly related to project success ( $\beta$ =.123). This factor includes two variables, the degree to which the project reduces (1) deaths and serious injuries on roadways and (2) congestion. To the extent that the project provides visible benefits to the public, the stakeholders believe they have performed well. Finally, a second process enabler factor – *sense of equality* – is significantly related to project success (*B*=.088), although the relative impact compared to the other variables is small. This seems to temper the strong findings with regard to *organization's involvement* and *own power*. Thus, while the participants seem to believe their own organization is responsible for project success, they also value the extent to which the power was shared with other stakeholders. The final model of success factors is show below in Figure 4-1. Figure 4-1: Final Model of success factors ## **4.2 Significant Differences Between Stakeholder Groups** To identify differences between stakeholder groups, we first conducted a series of stepwise discriminant analyses – each time using stakeholder group membership (categorical) as the dependent variable but using different sets of independent variables. This showed us which variables were significantly different across the groups. While some of these variables may not be clearly related to success across the entire sample, they indicate important differences across the groups (see Table 4-4). Table 4-4: Results of stepwise discriminant analysis (Stakeholder groups as dependant variable) | | Model | Variable Entered | Variable Excluded | |---|--------------------------------------------------------|-------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1 | Individual, Organizational and Project Characteristics | Organizational Innovativeness<br>Stage of Project<br>Respondent's Knowledge | Number of Employees at Location<br>Extent of Integration<br>Number of Stakeholders Involved | | 2 | Project Benefits | Benefit Factor 1 - Organizational Efficiency<br>Benefit Factor 2 - Data Analysis Capability | Benefit Factor 3 - Public Benefit | | 3 | Process Challenges | Challenge Factor 3 - Lack Skills and<br>Procedures<br>Challenge Factor 1 - Organizational Inertia | Challenge Factor 4 - Interoperability Challenge Factor 5 - Difficult Finding Funds Challenge Factor 2 - Uncertainty | | 4 | Process Enablers | | Enabler Factor 1 – Efficacy Enabler Factor 2 - Climate of Trust Enabler Factor 3 - Shared Understanding Enabler Factor 4 - Sense of Equality Enabler Factor 5 - Proximity | | 5 | Stakeholder Perceptions (Own Organization) | Own Power<br>Organization's Involvement | Own Urgency<br>Own Legitimacy<br>Interaction with Stakeholders | | 6 | Perceptions of Other<br>Stakeholders | Power as perceived by Others<br>Legitimacy as perceived by Others<br>Salience as perceived by Others | Urgency of Others | | 7 | Stakeholder Management<br>Strategies | Adapted to Stakeholder Pressured Stakeholder Defended Against Stakeholder Cooperated With Stakeholder | Cut Out Stakeholder Followed Stakeholder Communicated What Was at Stake Acted as the Leader with Stakeholder | | 8 | Project Outcomes | Success | Collaborative Advantage | We then used Duncan's multiple range procedure to test for the specific differences between each group. Table 4-5 shows the results. Each of the differences is significant at the .05 level. The numbers in the rows have alphabetic codes. The means with matching alphabetic codes are not statistically different from one another within sampling variance. Table 4-5: Quantitative differences between stakeholder groups | | | First &<br>Second | Law | Commercial | Other<br>Government | |------------------------------------------|----------------|-------------------|-------------|----------------|---------------------| | Basis for Comparison | Transportation | Responders | Enforcement | Private Sector | or Non-Profit | | Respondent Characteristics | | | | | | | Individual knowledge of project | 5.90ab | 5.40a | 5.44a | 6.29b | 5.88ab | | Organizational Characteristics | | | | | | | Innovativeness | 4.90a | 5.33ab | 4.90a | 6.03b | 5.64b | | Project Characteristics | | | | | | | Stage of Project | 3.46b | 3.33b | 3.58b | 3.16b | 2.48a | | Organization's Involvement | 6.09b | 4.88a | 5.51ab | 5.81b | 5.44ab | | Benefits | | | | | | | Organizational Efficiency | 4.70b | 4.83b | 4.88b | 3.03a | 2.53a | | Data Analysis Capability | 4.76b | 3.74a | 4.84b | 3.82a | 3.94a | | Challenges | | | | | | | Organizational Inertia | 3.06c | 2.46abc | 2.73bc | 1.99a | 2.14ab | | Lack Skills and Procedures | 2.74b | 1.99a | 2.03a | 1.88a | 2.60b | | Stakeholder Relations | | | | | | | Own perceived power | 5.56c | 4.46ab | 4.15a | 5.13bc | 4.02a | | Power as perceived by Others | 4.75c | 3.23a | 3.50ab | 3.84b | 3.49ab | | Legitimacy as perceived by Others | 6.16bc | 5.81a | 6.23c | 5.66a | 5.89ab | | Salience as perceived by Others | 5.26d | 4.83bc | 4.99cd | 4.64ab | 4.48a | | Stakeholder Management Strategies | | | | | | | Others defended against this stakeholder | 4.31b | 3.88ab | 3.70a | 4.16ab | 3.75a | | Others c ooperated with this stakeholder | 5.88c | 5.42a | 5.81bc | 5.48ab | 5.49ab | | Others pressured this s takeholder | 1.62a | 1.69a | 1.50a | 2.25b | 1.64a | | Others adapted to this stakeholder | 5.00c | 4.35b | 4.50b | 3.86a | 4.22ab | | Project Outcomes | | | | | | | Success | 5.13b | 4.53a | 5.08b | 5.07b | 4.74ab | The data in the table can be interpreted as follows. Looking at the first row of findings for "individual knowledge of the project", the First and Second Responders group and the Law Enforcement group had the lowest scores (5.40 and 5.44 respectively). These are not significantly different from one another (as indicated by the same alpha code "a"). The Commercial Private Sector group, however, had a score that was significantly higher than these two groups (6.29 with an alpha code of "b"). The responses of the remaining two groups (Transportation and Other Government of Non-Profit) did not have distinct scores on this variable (as indicated by the multiple alpha codes "a" and "b"). To facilitate the interpretation of these findings, Table 4-6 indicates where and to what extent the groups were distinct from one another. The differences are indicated by descriptive words such as "higher or lower" and "later or earlier" referring to statistically different responses from the results in Table 4-5. Table 4-6: Descriptive differences between stakeholder groups | Basis for Comparison | Transportation | First & Second<br>Responders | Law<br>Enforcement | Commercial<br>Private Sector | Other<br>Government or<br>Non-Profit | |------------------------------------------|----------------|------------------------------|--------------------|------------------------------|--------------------------------------| | Respondent Characteristics | | | | | | | Individual knowledge of project | | low er | low er | higher | | | Organizational Characteristics | | | | | | | Innovativeness | low er | | low er | higher | higher | | Project Characteristics | | | | | | | Stage of Project | later | later | later | later | earlier | | Organization's Involvement | more | less | | more | | | Benefits | | | | | | | Organizational Efficiency | higher | higher | higher | low er | low er | | Data Analysis Capability | higher | low er | higher | low er | low er | | Challenges | | | | | | | Organizational Inertia | higher | | | low er | | | Lack Skills and Procedures | higher | low er | low er | low er | higher | | Stakeholder Relations | | | | | | | Own perceived power | higher | | low er | | low er | | Power as perceived by Others | higher | low er | | | | | Legitimacy as perceived by Others | | low er | higher | low er | | | Salience as perceived by Others | higher | | | | low er | | Stakeholder Management Strategies | | | | | | | Others defended against this stakeholder | higher | | low er | | low er | | Others cooperated with this stakeholder | higher | low er | | | | | Others pressured this stakeholder | low er | low er | low er | higher | low er | | Others adapted to this stakeholder | higher | | | low er | | | Project Outcomes | | | | | | | Success | higher | low er | higher | higher | | In the following sections, we describe the results for which the groups show significantly different responses from the other stakeholder groups. Discussion of these findings and the implications is provided in the next report section, 5.0 Project Conclusions and Recommendations. ## Transportation Stakeholder Group Transportation organizations were among those stakeholders most likely to have high organizational involvement in TIM projects, but were also the lowest in perceived organizational innovation. However, transportation stakeholders were most likely to be involved in projects that were near completion or in expansion, and reported the greatest level of project success. Moreover, transportation stakeholders reported that the greatest benefits from their TIM projects were organizational in nature, including greater efficiency and data analysis capabilities, while the greatest challenges were organizational inertia and lack of skills and procedures. Transportation stakeholders were the most likely to report the highest level of "own power" and to be perceived by others as powerful and as salient. Interestingly, while the transportation group was among the stakeholders most likely to face opposition from other stakeholders – "Others defended against this stakeholder" – this group was also the most likely to receive support ("Others cooperated with this stakeholder" and "Others adapted to this stakeholder"). Transportation stakeholders were also the least likely to face pressure tactics from other stakeholders. ## First and Second Responders Group The results indicate that first and second responder organizations were among those stakeholders most likely to report both low knowledge of, and organizational involvement in, TIM projects. Like the transportation group, first and second responder stakeholders were most likely to be involved in projects that were near completion or in expansion. Unlike the transportation group, however, first and second responders reported the lowest level of project success. Interestingly, first and second responder stakeholders reported that the greatest benefit from their TIM projects was greater organizational efficiency, but the lowest benefit was from data analysis capabilities. The least of their challenges was skills and procedures. First and second responders were perceived by others as less powerful and less legitimate than other stakeholders. Not surprisingly, the first and second responders group was among the stakeholders least likely to be supported by others ("Others cooperated with this stakeholder"). However, like the transportation group, first and second responder stakeholders were also the least likely to face pressure tactics from other stakeholders. #### Law Enforcement Group The results show that law enforcement organizations were among those stakeholders most likely to report both low knowledge of TIM projects and low perceived organizational innovation. However, in several other respects this stakeholder was like the transportation group: law enforcement stakeholders were most likely to be involved in projects that were near completion or in expansion, and reported the greatest level of project success. Moreover, law enforcement stakeholders reported the greatest benefits from their TIM projects were organizational in nature, including greater efficiency and data analysis capabilities and reported the lowest levels of challenges with regard to skills and procedures. Interestingly, law enforcement stakeholders were the most likely to report the lowest level of "own power," but were perceived as highly legitimate by other stakeholders. Moreover, the law enforcement group was among the stakeholders least likely to be opposed by other stakeholders, with low scores on "Others defended against this stakeholder" and "Others pressured this stakeholder." ## Commercial Private Sector Group Commercial private sector organizations were among those stakeholders most likely to report high knowledge of, and involvement in, TIM projects, as well high perceived organizational innovation. Similar to the transportation and law enforcement groups, commercial private sector stakeholders were most likely to be involved in projects that were near completion or in expansion, and reported high levels of project success. In contrast, commercial private sector stakeholders reported the lowest levels of benefits from organizational efficiency and data analysis capabilities. In addition, commercial private sector stakeholders were among those reporting the lowest levels of challenges from organizational inertia and lack of skills and procedures. Interestingly, commercial private sector stakeholders were perceived by other stakeholders as having the lowest levels of the legitimacy. Moreover, the commercial private sector group was among the stakeholders most likely to be pressured by other stakeholders, and the least likely to be accommodated (low on "Others adapted to this stakeholder"). ## Other Government or Non Profit Stakeholder Group The results indicate that other government or non profit organizations were among those stakeholders most likely to report high perceived organizational innovation. Unlike most other stakeholder groups, however, other government or non profit stakeholders were more likely to be involved in earlier stages of the project and least likely to be involved in projects nearing completion or in expansion. Like the commercial private sector group, other government or non profit stakeholders reported the lowest levels of benefits from organizational efficiency and data analysis capabilities. Yet, other government or non profit stakeholders were among those reporting the highest levels of challenges from lack of skills and procedures. Interestingly, other government or non profit stakeholders perceived the lowest levels for their "own power" and were perceived by others as having low salience. Like the law enforcement group, the other government or non profit group was among the stakeholders least likely to be opposed by other stakeholders ("Others defended against this stakeholder" and "Others pressured this stakeholder"). ## **5.0 Project Conclusions and Recommendations** The previous sections of the report (3.0 Research Methodology and 4.0 Results) presented the findings of the various data analysis procedures. In this section, we explore the implications of the findings and provide additional insights and recommendations for building on these results. ## **5.1 Discussion of Key Findings** This research study surveyed a variety of stakeholders engaged in ITS projects that focused on traffic incident management (TIM) and in particular, the integration of traffic management with emergency response. The findings emerged from an analysis of numerous factors (included in an organizing framework) to understand the influences on project success. The framework specified eight topical areas: 1) individual characteristics, 2) organizational characteristics, 3) project characteristics, 4) project benefits, 5) process challenges, 6) process enablers, 7) stakeholder perceptions and 8) stakeholder management strategies. These were used to examine the impact of various factors on the perceived success of the project across the entire sample and to discover differences among the stakeholder groups. #### Success Factors Overall, the results of the survey found the most successful projects were in the later stages of project development. The responding organization was highly involved in the project, there was a clear and important public benefit to the project, there was low uncertainty surrounding the project, the process was enabled by efficacy, the stakeholders shared a sense of equality, and at the same time, the organization held a position of power to influence the outcomes of the project. We discuss each of these below, and point out any noteworthy differences between the groups. Other group differences are discussed in the subsequent section. <u>Project Characteristics</u> None of the individual factors (project knowledge) or organizational factors (size and innovativeness) held up in the overall success model (although there are some interesting differences between the groups on these factors discussed later in this section). From the various factors considered and analyzed with regard to project characteristics, two were connected to perceived success: the stage of the project and the organization's level of involvement. The finding of a large impact of stage of project on perceived success supports the adage "success breeds success." As a project evolves from planning to expansion, it is more likely to be perceived as successful. The stakeholder group labeled as Other Government or Nonprofit was the group that was involved in the earlier stages, and less involved in later stages. This stakeholder group may serve to stimulate the projects and provide input to the planning stage. The other stakeholder groups tend to increase their involvement as the project moves to the later stages of implementation. While it seems obvious that as projects get closer to completion, they will be perceived as more successful, the reverse finding may be of more interest – that is, projects in the earlier stages are perceived as less successful. In fact, the earlier stages of a project (i.e., the planning stage and the design stage) are likely the times during which projects get derailed and may even be discontinued. Since the sample of respondents tended to believe in general that the projects were successful (i.e., the success measure was skewed toward higher scores), we do not have much insight about the "darker side" of TIM projects in these earlier stages. Neither do we have data on projects that failed in the earlier stages. In addition to the stage of the completion, the level of stakeholder involvement had a significant impact on an organization's perceived success of the project. Although not as strong as the stage of the project, the level of involvement was still a sizable influence on perceived success. Understandably, involvement in the project is both an indicator of self-interest and of motivation. The First and Second Responders stakeholder group, however, reported lower involvement than other stakeholder groups. This is consistent with the way the First and Second responders viewed the success of the project – significantly lower than did the other stakeholder groups. To the contrary, the Transportation and Commercial Private Sector stakeholder groups were highly involved in the projects and had correspondingly higher perceptions of project success. This finding and other results indicate a dominant position for the Transportation group and a rather secondary role for the First and Second Responders in the projects. <u>Project Benefits</u> The three benefit factors revealed in the study were organizational efficiency, data analysis capability, and public benefit. Among these three benefit factors, only one – public benefit – was clearly related to perceptions of project success across the entire sample, although the impact was relatively smaller compared to other influencers. It makes sense that projects with greater public benefit are more likely to be successful. These projects would be highly valued by numerous stakeholder groups – including those that were not involved in the planning and deployment of the TIM system. In such a case, we would expect more resources and attention paid to the project, as well as reductions in the uncertainty surrounding the project. However, projects that provided internal organizational benefits (organizational efficiency and data analysis capability) were not as clearly linked to success. Arguably, this occurs for several reasons. First, these organizational benefits are not relevant to all project participants. On one hand, the Transportation and Law Enforcement stakeholders would see clear benefits from the organizational efficiencies and data analysis capabilities derived from the TIM projects. On the other hand, the Commercial Private Sector stakeholders would not achieve these benefits within their own organizations while working on a project for a client – nor would the Other Government or Non-Profit stakeholders who se role seems more as initiators and motivators for the projects. The First and Second Responders, however, reported that organizational efficiency was an important benefit, but data analysis capability benefit was not. <u>Process Challenges</u> The study identified five factors related to challenges facing the stakeholder groups: organizational inertia, uncertainty, lack of skills and procedures, interoperability, and difficulty finding funds. The potential uncertainty surrounding the project was the only challenge that was clearly related to perceptions of project success – and the impact was moderately strong. Uncertainty in this context was defined by people's lack of confidence in the outcomes of the TIM project. Certainly, when there are "naysayers" whose support is critical, the project is less likely to achieve its full potential. This same uncertainty challenge is faced by all stakeholder groups. Yet, other challenges were experienced by some stakeholder groups, but not by others. The Transportation stakeholder group reported a high level of organizational inertia and a lack of skills and procedures; these challenges would tend to stifle innovative ITS projects. The Commercial Private Sector group, in contrast, reported the lowest challenge from organizational inertia and the least problem with skills and procedures. These findings emphasize an important role for the Commercial Private Sector as the stakeholder who steps in to help the Transportation stakeholders with their inherent challenges. <u>Process Enablers</u> While these challenges tend to affect project success adversely, five process enablers are thought to have favorable impact on project success: efficacy, climate of trust, shared understanding, sense of equality, and geographic proximity. Only two of these factors – efficacy and sense of equality – significantly affected perceived project success. There were no differences between stakeholder groups on either of these process enablers. Second only to stage of the project, efficacy was the strongest predictor of project success. Underlying the efficacy factor were three aspects of the process: the stakeholders involved in the project had clear accountability, had the necessary resources, and were able to deal with conflict. In previous studies, each of these aspects was considered separately. Yet, the respondent data shows that the three work in unison and are difficult to separate. The labeling of these aspects of the process as "efficacy" is therefore an original way to describe the fundamental requirement for a constructive stakeholder process. While the term efficacy has its roots in the medical community to express a particular medicine's ability to counteract a disease, the term has come into use in management circles where it is often defined as a perceived capability to perform (Gibson, Randel and Earley 2000). More generally, efficacy means the power to produce intended effects – in this case to plan and deploy a successful TIM project. This seems like a useful way to characterize and discuss this important enabler of stakeholder processes. The second process enabler related to project success, "sense of equality", is comprised of a single element, the degree to which power is shared equally among stakeholders. Given that most ITS projects involve many stakeholders, and that interaction among these stakeholders is necessary for projects to succeed, it is understandable that this predictor should enhance the likelihood of cooperation among project stakeholders and, thus, contribute to project success. It is important to note, however, that the impact of sense of equality on project success – while statistically significant – was quite small relative to the other influencers on success. <u>Stakeholder Pe rceptions</u> At the same time that respondents reported greater success on projects where there was a stronger sense of equality, they also reported greater success when their own organization held a position of power. On the surface, this may seem to contradict the finding that a sense of equality was related to project success. The results are not contradictory, however, if we look at the survey items that make up the organization's perception of power: "ability to make the project a reality" and "had the resources needed to make or break the project." Thus, the perception of power in this context has more to do with the organization's ability to push the project forward – and while doing so, it may perceive a sense of equality among the other stakeholders as a favorable circumstance. Certainly, stakeholders who perceive a sense of equality would be more cooperative with the "powerful" stakeholders who have the resources to make the TIM project happen. We need to keep in mind, however, that sense of equality had a small impact relative to the other factors, and the relationship of power to success was not large either (about the same impact as perceptions of public benefits). Interestingly, while the relationship between an organization's perception of its own power and project success was generally upheld across the entire sample, there were some significant differences between the stakeholder groups. The Transportation group reported the highest level of "own" power, while the Law Enforcement and Other Government or Non-Profit stakeholders groups perceived their own power as relatively low compared to the other groups. Below, we turn our attention to these and other significant group differences. ## Group Differences in Stakeholder Perceptions and Strategies In addition to the overall results related to success factors, we looked further into differences between the stakeholder groups. While some of these differences were noted above in the discussion of success factors, here we focus on other stakeholder perceptions and stakeholder management strategies. These were examined in relationship to the five categories of stakeholder groups: Transportation, First and Second Responders, Law Enforcement, Commercial Private Sector, and Other Government and Non-Profit organizations. <u>Transportation</u> This stakeholder group includes all types of public sector transportation agencies: local and regional traffic departments, state DOT's, transit authorities, and the US DOT. The picture that emerges is one in which Transportation stakeholders play a dominant role in contrast to other stakeholders. The Transportation stakeholder group perceives its own power to be high, and other stakeholders also perceived this stakeholder group as powerful, highly legitimate and highly salient. Not surprisingly, the Transportation stakeholders initiated or "owned" the majority of the projects reported in the survey. Nonetheless, the stakeholder management strategies pursued by the other stakeholder groups indicate a forceful position held by the Transportation stakeholders. Other stakeholders defended against and adapted to the Transportation stakeholders, while at the same time cooperated with them and did not seek to pressure them. <u>First and Second Responders</u> The First and Second Responders group includes public safety answering points (PSAPs), fire departments, ambulance services, trauma centers, and hospitals. While it might make sense to separate out the medical community from the responders, the sample sizes on these organizations were too small to detect significant differences. We therefore consider them as one group. In sharp contrast to the Transportation stakeholder group, the First and Second Responders seemed to diminish the value of their participation – rating the project success the lowest of any stakeholder group. They reported lower knowledge and involvement, their involvement was perceived by others as having low salience or importance, and what little involvement they had came in the later stages of the projects. Other stakeholders were less likely to cooperate with them. The low perceived success of the First and Second Responders may therefore be due to lower ratings on several other factors. These findings are not surprising and seem only to validate what the First and Second Responders (and others) have been describing for some time. Law Enforcement The Law Enforcement group includes the local police, state police, and departments of public safety. Unlike the First and Second Responders, the Law Enforcement group perceived a high level of project success and other stakeholder groups perceive it as a highly legitimate participant. The reasons for the high perceived level of success, however, are unclear from these results. Law Enforcement stakeholders reported lower knowledge of the project, and their own perceived power was lower than most other stakeholder groups. However, they obtain greater improvements from both types of internal organizational benefits (organizational efficiency and data analysis capability) and other stakeholders are less likely to pressure them. We speculate that others clearly accept their role and participation, and this legitimacy makes it easier for the Law Enforcement stakeholders to achieve their desired project outcomes. Commercial Private Sector The Commercial Private Sector stakeholder group includes consultants, fleet operators, insurance companies, third-party call centers, traffic information providers, recovery services, and other commercial suppliers. Because Commercial Private Sector stakeholders are involved in many TIM projects, their perceptions are very important. The findings with regard to this stakeholder group, however, are also quite intriguing. At the same time as they rated overall project success as high, Commercial Private Sector stakeholders were subjected to the most pressure and the least accommodation from other involved stakeholders. This latter finding perhaps is because the Commercial Private Sector stakeholders were perceived as the least legitimate of the stakeholder groups. (This notion is further supported by the fact that Law Enforcement stakeholders, who were perceived as the most legitimate of all the stakeholders, were the least likely to face pressure tactics.) This seems unfortunate, since Commercial Private Sector stakeholders believed they had the highest level of knowledge about the project, were extensively involved in the projects, rated their own organizations as highly innovative, and faced little organizational inertia when working on the projects. In contrast, the Transportation stakeholders – who are the customers of many of the vendors in the Commercial Private Sector stakeholder group –reported the lowest levels of innovativeness and the highest levels of organizational inertia. One might characterize the relationship between Transportation and Commercial Private Sector stakeholders as a "lovehate" relationship – the Transportation stakeholders need the Commercial Private Sector stakeholders, but apply much pressure on them and are unlikely to adapt to the their way of thinking. Other Government or Non-Profit Organizations This group of stakeholders includes regional planning commissions, professional associations, and university research centers. The Other Government or Non-Profit Organizations group is the one stakeholder group that is involved more in the earlier stages and less in the later stages of the TIM projects. Based on the organizational missions of these stakeholders, this is understandable. However, while they seem to play an important role in TIM projects, they perceived their own power as significantly lower than other stakeholder groups, and others rated their salience to the projects as lower. From these data we are unable to determine if their role is unclear or problematic. In fact, their role may simply change over the time period of the projects – a dynamic circumstance that was not studied in this survey. #### **5.2 Recommendations** The recommendations in this report reflect both the inputs and outputs of the research study. The inputs to the study included stakeholder and institutional issues that have been previously discussed in many transportation sector publications. Therefore, the recommendations may come as no surprise to those involved in integrated traffic management deployments. Note, however, that this was the first time these factors were measured quantitatively, and more effort is needed to further develop metrics for social system aspects of TIM programs. What is new and valuable is the identification of the numerous factors which are most closely related to project success and the relative importance of each. Based on these results, we offer a set of recommendations below and present ideas for future research in the following section. First and foremost, we recommend that stakeholder relationship assessment be included in all stages of TIM projects. These assessments need to be quantifiable and tracked over time as the project evolves. It would be more efficient and effective for participants to express their opinion of stakeholder processes by checking boxes on an assessment tool than it would be to wait for a problem or perception to reach the boiling point. The results would more clearly indicate the need for intervention at the earlier stages where there is greater potential for problems related to stakeholder relationships. Second, stakeholders should explicitly discuss and deal directly with issues related to efficacy. Thus, TIM projects should include clear designations of roles and responsibilities, of resources needed, and perhaps most importantly, of the training and mechanisms for handling conflicts among stakeholders. Any weaknesses in these areas related to the efficacy of the project should be overcome before the project moves to the next stage. In addition, because these efficacy issues are so important to project success, they need to be carefully monitored over time – roles change, resources grow or more likely, dry up, and new and unanticipated conflicts arise. Third, uncertainty about the project should be counteracted through joint education and planning sessions involving all project stakeholders. More importantly, however, the various stakeholders need help in overcoming their own internal barriers. We know from previous projects reported in various publications that one "champion" from an organization is often the only one interacting with other stakeholders and driving the project for his/her organization. Such individuals need assistance to overcome the uncertainties they face when they get "back home." Thus, besides developing project materials that are suitable for sharing with other types of stakeholder groups, materials should be developed that individual champions can use to overcome the uncertainty within their own organizations. Fourth, and most obviously, TIM projects should highlight the public benefits of the project outcomes. This may not be as easy as it seems. The participant stakeholders have an inherent understanding of the public benefits of the projects, but they may lack the incentives to translate those underlying benefits into concrete terms that will be meaningful to other stakeholders. In addition, on projects that seem to be more oriented toward internal organizational benefits, the participants need to communicate better the public – but frequently indirect – benefits of achieving organization efficiencies. The challenge may be that we expect too much from these stakeholders: we rely on them for their specific areas of expertise (very often, technical expertise), but we expect them to be able to manage all the psychological and sociological aspects of stakeholder relationships – including the "promotion" of the public benefits of the project to peripheral, but important stakeholders. The situation is ripe for education and training on stakeholder issues and the intervention of third-party facilitators. Finally, it makes sense to recommend that TIM projects involve all relevant stakeholders and that the process foster a sense of equality. Support for this recommendation has been well documented by previous lessons learned. This recommendation takes on more urgency, however, when the differences among stakeholder groups in this study are considered. For example, both the legitimacy and the perceived power of potential stakeholders should be considered before involving them in ITS projects. If stakeholders with low perceived power and/or legitimacy are to be involved, steps should be taken to protect their interests and to raise their legitimacy. Such steps would include having third-party facilitators at meetings who monitor interaction and ensure that each stakeholder has a chance to voice interests. In addition, the third-party facilitators should help manage conflicts among stakeholders and reduce the use of high pressure tactics. While many of the recommendations underscore the research findings, those with regard to third-party facilitation are somewhat problematic. The management process experts who serve as facilitators on TIM projects are more often than not consultants – members of the "Commercial Private Sector" stakeholder group designated in this research study. Thus, we are recommending engagement of the services of members of a stakeholder group whose participation has some mixed reaction from the other stakeholder groups. Because it appears that stronger facilitation might enhance a number of success factors, we believe it important to study explicitly the nature and role of facilitators in TIM projects. While there is no way to parcel out the data reported here and identify which consultant respondents were facilitators and which served in more technical roles, these differing roles could be addressed in a future research study. #### **5.3 Future Research** The ideas for future research concern two main thrusts: 1) increasing research attention on the success factors that emerged as important in this study, and 2) continued work on the development of metrics of social system factors in stakeholder interactions. One of the key outcomes of this study was identification of which factors – from among the myriad factors – were related to perceived projects success. From among the long lists of lessons learned, and from the numerous concepts discussed here and there, seven factors emerged from a quantitative data analysis approach. Thus, the findings should direct focused research attention to these areas in the future. The process enabler "efficacy" needs more development and understanding. There were three variables related to efficacy in this study, but the concept itself was not conceptualized that way when the research began. Thus, a focus on efficacy would constitute an important study in and of itself. Similarly, the challenge factor we called "uncertainty" had a strong enough relationship to project success that it warrants focused research to flesh it out in more detail. On the other hand, the concept dealing with "own power" may need to be conceptualized differently to reflect more clearly the resource issue that emerged from the data analysis. While the metric we called "sense of equality", has a relatively smaller impact, its meaning is limited because it was a single-item measure. Based on its importance in previous publications, sense of equality should be expanded to include a richer conceptualization of the sharing of power among stakeholders. Finally, there were some interesting differences on stakeholder management strategies across the groups, but unfortunately, these were also single-item measures that would benefit from focused investigation. As with any study, this research raises as many questions as it answers. By focusing on multiple projects across various stages of development, we attempted to find general factors that affect projects regardless of their life cycle. However, the sample of projects was skewed toward those that were well developed (approaching completion or expansion). Future research should address whether the same factors that seem to predict success for well-developed projects also hold true for newly launched and developing projects. In other words, do TIM projects go through a life cycle in which different factors may be important for rating a project as a success? In addition, the comparisons among the five stakeholder groups found many differences, which seemingly were resolved during projects that achieved success. However, if these differences are not overcome, do they contribute to project failure? Hence, future research should look explicitly at failed projects as well as successful projects in order to better understand the social and institutional factors that lead to both success and failure. This would require tracking projects in the earliest stages since the longer a project exists, the more likely it is to be perceived as successful. This thinking is consistent with the recommendation above concerning on-going stakeholder process assessment, but goes beyond to look at problematic situations. Unfortunately, the research methods employed in this study are inadequate for this type of research. Other methods, such as ethnographic approaches, are more suitable and should be exploited. The report goes into detail on the measurement properties of each of these variables and factors. Understandably, because this was the first effort to measure these variables, some do not hold up to statistical standards and fail to exhibit acceptable properties. The development of valid and reliable social science measures requires repeated efforts with multiple samples. In this regard, additional work lies before us to ensure these measures serve their full potential for assessing stakeholder processes. #### **5.4 Closing Comments** The challenges of integrating traffic management and emergency response include individual resistance, institutional barriers, and system constraints. The ability of a quantitative survey approach to calibrate specific issues provides enormous benefits when dealing with this complex mix of issues. In turn, the payoff of well-designed systems for integration projects will mean more accurate, complete, and timely information can be shared across organizations. This can be done more efficiently; and at the same time can improve the critical, sometimes life and death, decisions made by the various stakeholders. These findings are critical to both Alabama and national stakeholders who recognize the benefits of integrating traffic management and emergency response systems and the need to make the best use of their limited resources toward this goal. Understanding the factors related to success and the differences between the stakeholder groups provides guidance for those participating in and facilitating stakeholder processes involved in TIM projects. The larger contribution of this research, however, is the identification of which sociological aspects of stakeholder relationships are most important with regard to TIM projects. This is vital because there have been numerous and varied aspects reported in "lesson learned," but no way had been found to prioritize and calibrate them. Nonetheless, a great deal of additional work is needed to develop these into quantitative metrics that can be measured, tracked, and compared over time – much in the same way the technical aspects of TIM projects are treated. The overriding goal of the reported research was to take initial steps in this direction and to raise the level of attention paid to developing metrics of stakeholder interactions. This goal was fully met through the results of this research project. # Appendices A-References $B-List\ of\ Projects\ in\ the\ Sample$ ## Appendix A References - Abernathy, W. and J. Utterback. "Patterns of industrial innovation," *Technology Review*, June-July, 41-47. 1978. - American Association of State Highway and Transportation Officials (AASHTO). *Proceedings*. National Conference on Traffic Incident Management: A Road Map to the Future. Irvine, California. March 11-13, 2002 - Anderson, P. and M.L. Tushman. "Technological discontinuities and dominant designs: A cyclical model of technological change." *Administrative Science Quarterly*, 35, December, pp. 604-33. 1990. - Bunn, M.D. and G.T. Savage. Feasibility of an Integrated Traffic Management and Emergency Communication System for Birmingham, Alabama. University Transportation Center for Alabama, Project Number 00110. 2000 - CapWIN Executive Steering Committee. July 7, 2000. A Study of Best Practices in Information Integration Projects CapWIN. The International Association of Chiefs of Police. Version 1.2 - Center for Transportation Studies. *Best Practices White Paper: Transportation Management And Public Safety Integration.* University of Virginia. June 9, 2000. - Chisholm, R.F. and Ziegenfuss, J.T. "A review of applications of the sociotechnical systems approach to healthcare organizations." *Journal of Applied Behavioral Science*. 22, 3. pp. 315-27. 1986 - Christensen, C.M., R. Bohmer and J. Kenagy. "Will disruptive innovations cure health care?" *Harvard Business Review*. September/October, 102-112. 2000. - Cooper, L. G. "Strategic marketing planning for radically new products." *Journal of Marketing*. 64, 1. pp. 1-16. 2000. - Corbin, J. and P. Noyes. February 12, 2003. "Traffic incident management planning: the case for mainstreaming" *ITE Journal*. - Eijnatten, F.M. "Developments in socio-technical systems design (STSD)." In Drenth, P.J. and H. Thierry. Eds. *Handbook of Work and Organizational Psychology*. Psychology Press. 1998. - Engel, J.F., R.D. Blackwell and P.W. Miniard. *Consumer Behavior*. Hindsdale, IL: Dryden Press. 1986. - Euler, G. W. and H. D. Robertson. *National ITS Program Plan. Volume II First Edition*. ITS America and U.S Department of Transportation. March 1995. - Federal Highway Administration (FHWA). *Intelligent Transportation System Benefits: 2001 Update.* U.S. Department of Transportation June 2001. - Federal Highway Administration (FHWA). *Traffic Incident Management Handbook*. U.S. Department of Transportation. Publication No. DOT-T-01-01. November 2000. - Federal Highway Administration (FHWA). *Traffic Incident Management Self-Assessment Guide*. U.S. Department of Transportation. Office of Operations. November 22, 2002. - Gibson, C.B., A.E. Randel, and P.C. Earley. "Understanding group efficacy: An empirical test of multiple assessment methods." *Group & Organization Management*. 25, 1. pp. 67-98. 2000. - Happ, M.B. "Sociotechnical systems theory: Analysis and application of nursing administration." *Journal of Nursing Administration*. 23, 6. pp. 1-47. 1993 - Institute of Electrical and Electronics Engineers (IEEE). *Draft Standards for Common Incident Management Message Sets for use by Emergency Management Centers*. Incident Management Group of the Intelligent Transportation Systems Standards Coordinating Committee 32. IEEE P1512/D1.00 R25. May 17, 1999 - Intelligent Transportation Society of America (ITSA). *National Intelligent Transportation Systems Program Plan: A Ten Year Vision*. In cooperation with U.S. Department of Transportation. January 2002. - Intelligent Transportation Systems Joint Program Office (JPO). *Incident Management Successful Practices A Cross-Cutting Study. Improving Mobility and Saving Lives*. Federal Highway Administration. U.S. Department of Transportation. April 2000. - Intelligent Transportation Systems Joint Program Office (JPO). *Regional Traffic Incident Management Programs: Implementation Guide*. Federal Highway Administration. U.S. Department of Transportation. May 2001. - Intelligent Transportation Systems Joint Program Office (JPO). *Intelligent Transportation System Benefits: 2001 Update.* Federal Highway Administration. U.S. Department of Transportation. Washington, D.C. FHWA-OP-01-024. June 2001. - Intelligent Transportation Systems Joint Program Office (JPO). "Evaluation/program assessment." Federal Highway Administration. U.S. Department of Transportation. http://www.itsdocs.fhwa.dot.gov/EVAL. 2003a. - Intelligent Transportation Systems Joint Program Office (JPO). "ITS deployment tracking 2002 survey results." Federal Highway Administration. U.S. Department of Transportation. http://itsdeployment2.ed.ornl.gov. 2003b. - Intelligent Transportation Systems Joint Program Office (JPO). "ITS benefits and unit costs database." Federal Highway Administration. U.S. Department of Transportation. http://www.benefitcost.its.dot.gov. 2003c. - Intelligent Transportation Systems Joint Program Office (JPO). *ITS Benefits and Costs 2003 Update*. Federal Highway Administration. U.S. Department of Transportation. May 2003d. - Institute of Transportation Engineers (ITE). *Traffic Incident Management Scene Safety Survey Summary of Responses*. Traffic Incident Management Committee. July 20, 2002. - IVHS America. Strategic Plan for Intelligent Vehicle-Highway Systems in the United States. Washington, D.C. Report No: IVHS-AMER-92-3. 1992. - International Association of Chiefs of Police (IACP). A Study of Best Practices in Information Integration. CapWIN Executive Steering Committee. July 7, 2000. - Kalomiris, P., T. Rubel, P. Psilos and J. Mueller. *Improving Public Transportation Services through Effective Statewide Coordination*. National Governors Association. 2002. - Leavitt, H.J. "Applied organizational change in industry: Structural, technological, and humanistic approaches." In March, J.G., ed. *Handbook of Organizations*. Chicago, IL: Rand McNally. pp. 1144-70. 1965. - Mohr, J. *Marketing of High-Technology Products and Innovations*. Englewood Cliffs, NJ: Prentice-Hall Business Publishing. 2001. - Mumford, E. and Weir, M. Computer Systems in Work Design: The ETHICS Method. London: Associated Business Press. 1979. - National Institute of Justice. Why Can't We Talk? Working Together to Bridge the Communication Gap to Save Lives A Guide for Public Officials. Office of Justice Programs. U.S. Department of Justice. National Task Force on Interoperability. February 2003. - Office of Travel Management (OTM). *Traffic Incident Management Handbook*. Federal Highway Administration. U.S. Department of Transportation. Publication No. DOT-T-01-01. November 2000. - Pasmore, W.A. and Sherwood, J.J., Eds. *Designing Effective Organizations: The Sociotechnical Systems Perspective*. New York: Wiley. 1988. - Pava, C.H. "Redesigning sociotechnical systems design: Concepts and methods for the 1990's." *The Journal of Applied Behavioral Science*. 22, 3. pp. 201-22. 1986. - Quenk, Naomi L. 2000. Essentials of Myers-Briggs Type Indicator Assessment, New York: J. Wiley & Sons. - Rogers, E. M. Diffusion of Innovations. 3rd Edition, New York: The Free Press. 1983. - Shani, A.B. and Sena, J.A. "Information technology and the integration of change: Sociotechnical system approach." *Journal of Applied Behavioral Science*. 30, 2. pp. 247-70. 1994. - Shani, A.B., Grant, R.M., Krishnan, R. and Thompson, E. "Advanced manufacturing systems and organizational choice." *California Management Review.* 34, 4, pp. 91-111. 1992. - Taylor, J.C. "Long term sociotechnical systems change in a computer operations department." *The Journal of Applied Behavioral Science*. 22, 3. pp. 303-13. 1986. - Taylor, J.C. and Felten, D.F. *Performance by Design: Sociotechnical Systems in North America*. Englewood Cliffs, NJ: Prentice-Hall. 1993. - Toffler, A. 1980. The Third Wave. 1st Edition. - Transportation Research Board. January 2003. "A Summary of TCRP Report 88: A Guidebook for Developing a Transit Performance-Measurement System." *TCRP Research Results Digest Number 56*. - Trist, E.L. and Bamforth, K.W. "Some social and psychological consequences of the longwall method of coal getting." *Human Relations*. 4, pp. 3-38. 1951 - U.S. Department of Transportation (U.S. DOT). *The National ITS Architecture: A Framework for Integrated Transportation into the21st Century.* Version 3.0. January 1997. - University of Virginia (UVA). "Best practices white paper: Transportation management and public safety integration." Smart Travel Laboratory. Center for Transportation Studies. June 9, 2000. # Appendix B List of Projects in the Sample There were 193 unique project names in the sample of respondents. Most had from 1 to 3 respondents in the sample. 2002 Winter Olympics Salt Lake City Abingtoin Township-signal synchronization Akron Response Time AL Revised Crash Report Alabama LETS Albany ITS Route 5 ALDOT 3rd Division TMC Arcata Round Abouts Arizona L-101 @ Pecos Road Arkansas Smart Work Zones ARTIC ARTIMIS ATA Thermal Imaging Atlanta ITS ATM IDEAS Austin CAD AZTECH Bablyon Siganl Pre-empt Bakersfield Pre-empt Baltimore ROC Baton Rouge ATMS Bellevue ITS Bellingham Regional ITS Bethlehem ITS and pre-empt Bham ATMS Bham CCTV Bham Int Trf & Em System Blount County GIS and AVL Blue Ash Traffic Manager Borman ATMS Boulder Pre-empt Bridgeport Signal Preempt Brooklyn Traffic Light Pre-empt Broward County GPS CAD/TMS interface California FSP Caltrans IM Caltrans TMC Master Plan Caltrans Tower Bridge CapWIN Carrolton Freeway IM Committee Chart 2 Chesapeake TM Center Chester Cty White Paper Clallam County Emer Traf Mgmt Clearwater ITS/ATMS Cleveland EMS Traffic Safety COATS Cobb County Emer Response Colonie TASAR Colorado I-70 IM Plan Columbus, OH Quick Clearance Policy Communterlink Conneticut Highway IM CORTRAN Council Bluffs, IA IM Team Davidson County Hwy Interdiction Davies Rd Traffic Calming Delaware Opticom Traffic Control Denton ITS Denver CCTV Detroit Freeway Patrol Douglas,GA Traffic Safety Unit DuPage Vehicle Pre-empt Edison Bridge Message Board Edmond Opti-Com El Paso Traffic Pre-empt Emer Vehicle Warning Sys Escondida Siganl Control Farmington Hills, MI-Response Policies FHWA IM Training Florida Motorist Aid Call Boxes Fox River Valley Adv Tech Fresno Opti-com Galveston Beach Party Garland Red Light George Washington Bridge ITS Georgia Smart Corridor Project Glendale GPS Pre-empt Grand Prairie IM Great Falls GPS based System Gresham, Oregon Traffic Signal Master Plan Hartford Traffic Control System Upgrade Heavy Duty Tow & Recovery Hennepin ICTM Henrico County, VA Opti-com Highway 41 ITS Driver Info Hoosier SAFE-T Houston ACN Test Houston TranStar I-77 ITS and SHEP I-81 Smart Travel Corridor Illinois District 8-ITS **INTERCAD** Irving, TX-Signal Pre-emption Kansas City Scout Kansas Construction Safety Kenosha alcohol enforcement Knoxville ATMS Lake Cook Rd Travel Largo Traffic preemption devices **LENS** Little Rock I-40 Los Angeles Incident Task Force Los Angeles Marathon ITS Maricopa REACT Maryland CPDP Technology Masschusetts HELP MDOT TMCs Mesa, Arizona Driver/Operator Certification Program Miami Valley ITS Deploy Miami-Dade County ATMS Michigan State Police IM Minnesota ORION Minnesota TIM Guidelines Mission Viejo Signal Coord Mobile Reg Traf Ctr Monroe ITS Planning N Shenandoah ITS NaviGAtor System NC Checkpoints NC Incident Mgmt NCSmartlink IM Program Nebraska Statewide Joint Traffic Operations Center New Hampshire I-93 IM New Jersey Joint Dispatch Center Nebraska N-370 to Ruff Road New Jersey TRANSCOM New Orleans-Interstate Call Box System New York IIMS New York Traffic Mgmt Center New York/Florida Ave NJ Turnpike ATSC Sys NOVA IM manual NW Indiana Regional ITS NYC variable message signs Oak Park, Illinois ITS OKI Regional Authority Oklahoma Interstate 40 IM signs Omaha ITS OR Metroplan Orlando Operations Center PA Scene Safety &Traffic Control Course Palm Beach County,FL Freeway IM Penn ATRIC Penn GIS/ITS Initiative Phoenix Motorist Assist Prog Phoenix Traffic Stat PIKEPASS electronic toll collection upgrade Pinellas Cty ATMS/ITS Pueblo Gateway Puerto Rico Accident Prevent Raliegh opticom Device Responder Safety Rhode Island IM Task Force RIPTA Statewide comm sys Sacremento County Traffic Operations System San Antonio Model Deploy Sarasota Opti-Com Systems SE Michigan ATMS/ATIS Silicon Smart Valley Corridor Skagit County Emer Service SmartTrek Southhaven Pre-emptive lighting Standardize Messages for EMCs Statewide Coordinating Committee for TIM Suffolk, VA-signal pre-emption Tampa Interstate ATS Tempe Opticom Units and pre-empt Tennessee HELP Tennessee Planning for Highway IM TIM Roadmap to Future Toledo Metro Reference Markers Toronto RESCU Travis County, TX-RDMT Triad Transportation Mgmt Center TRIMARC Troy, MI Signal Pre-empt Tucson Freeway Sys Turnpike ITS between milepost 45 and 166 VDOT CCTV Sharing VIA Metro Transit AVL Washington DC ITMS Waukesha Pre-empt West Allis, WI-Urban traffic enforcement West Whiteland Pre-emption Westchester I-287 Emer Plan Wichita AVL Winston-Salem Mobility Mgmt Project Wisconsin ITS Support Service Plan Wisconsin TIME WMD Incident Command